REGIONAL NEOTECTONIC ANALYSIS OF THE ## SONORAN DESERT by Bruce A. Schell and Kenneth L. Wilson with contributions by Gary E. Christenson and Steve L. Scott U.S. Geological Survey Open-File Report 82-57 1981 Ertec Report 79-288 U.S.G.S. Contract No. 14-08-0001-18284 This report was prepared under contract to the U.S. Geological Survey and has not been reviewed for conformity with USGS editorial standards and stratigraphic nomenclature. Opinions and conclusions expressed herein do not necessarily represent those of the USGS. Any use of trade names is for descriptive purposes only and does not imply endorsement by the USGS. #### INTRODUCTION The Sonoran neotectonic province comprises southeastern California, southwestern Arizona, and northwestern Mexico. This province occupies the area south of the Great Basin physiographic province between the Mojave Desert-Salton Trough-Gulf of California physiographic provinces on the west, and the Colorado-Sierra Madre Occidental plateaus on the east (Plates 1 and 2). The Sonoran neotectonic province extends southerly, beyond the limits of the map area, to the Guaymas area in Sonora, Mexico. The term neotectonic refers to tectonic processes which are currently in action as opposed to paleotectonic which refers to tectonic processes which occurred under a previous tectonic regime. The time span over which neotectonic processes have been in action varies between tectonic provinces and is perhaps the single most important decision to be made during a neotectonic analysis. Such a decision can only be made by an iterative analysis of the younger paleotectonic processes as well as the neotectonic processes. Boundaries between tectonic provinces are commonly very irregular and generally impossible to delineate on maps by a single line. Most of the boundary areas on Plate 1 are shown as zones of transition. The width of these transition zones represents the uncertainty in the location of the boundary which can be due to either lack of data or to transitional tectonic condi-Where provinces are distinguished by an abrupt change in characteristics, such as across a well developed fault, the transition zone can be narrow; where tectonic conditions change more gradually, the transition zone is wide. It is important to note, however, that narrow transition zones do not necessarily imply more intense tectonic activity; if tectonic activity were intense in a narrow zone between two provinces, it probably indicates special tectonic conditions which are more appropriately shown as a discrete tectonic province or zone. Analysis of regional geologic data reveals that the Sonoran province had a paleotectonic history similar in time and mode of deformation to the larger Basin and Range physiographic province which includes the Cenozoic block-faulted terrains of Nevada, western Utah, eastern California, Arizona, New Mexico, and northern Mexico (see Eardley, 1962; Gilluly, 1963; Hamilton and Myers, 1966). However, the geomorphology, distribution of young faults, and seismicity characteristics suggest a fundamental difference between the neotectonics of the Sonoran Desert and adjacent block-faulted terrains (Fenneman, 1931; Lobeck, 1939; Eardley, 1962; Lustig, 1969). The difference is characterized by a marked decrease in rate and amount of tectonic deformation in the Sonoran province so that now the province can be considered, nearly tectonically inactive (Arizona Nuclear Power Project, 1974; Howard and others, 1978). One of the prime objectives of our study was to determine the period of time when this tectonic divergence occurred. Based on the data analyzed, this change occurred between 4 and 8 million years ago (m.y.a.). The data used in our analysis consisted of existing geologic information from published data and unpublished non-proprietary university and private-company reports. Where existing data were scarce or lacking, some limited aerial photograph and satellite imagery interpretation with limited field checking was performed. DESCRIPTION OF ACCOMPANYING MAPS, DATA, AND METHODS OF ANALYSIS ### General The results of the neotectonic analysis of the Sonoran Desert area are presented on two map sheets. Plate 1 shows the neotectonic faults and volcanic outcrops of the Sonoran neotectonic province and adjacent areas. Plate 2 presents supporting tectonic data, sources of information, and reliability of data. Figure 1 (Plate 2) indicates tectonic activity based on analysis of geomorphology. Figures 2 through 4 (Plate 2) provide information on sources and the reliability of the data plotted on Plate 1. Figure 5 (Plate 2) is a diagram of present-day stress in the southwestern United States and the interaction between the Sonoran neotectonic province and its surrounding neotectonic provinces. The abundance of young faults and young volcanic flows in the area surrounding the Sonoran neotectonic province (Plate 1) indicates greater neotectonic activity in these surrounding areas and is the primary purpose for showing portions of these neotectonic provinces. A detailed discussion of the characteristics of the surrounding provinces, however, is beyond the scope of this study. #### Faults There are only a few short faults or groups of young faults within the Sonoran neotectonic province (Plate 1). Several short faults within the province's transition zones (Chuckwalla, Needles, Chemehuevi) also might be related to neotectonic processes typical of the Sonoran province, whereas others (for example, McCullough Mountains, New York Mountains, Bristol Mountains) probably are not because their characteristics appear more similar to faults in adjacent provinces. The data for age of most recent movement on the faults are summarized on Table 1. For the most part, these ages are based on Quaternary alluvial chronologies developed from correlations of geomorphically similar units (similarities are degree of dissection, desert pavement and varnish formation, topograpic position, and soil profile development) with potassium-argon, carbon 14, uranium-thorium, and amino acid dates, and paleomagnetic correlations. These chronologies have been developed in the southeastern Mojave Desert and northwestern Sonoran Desert largely by nuclear power plant investigations as reported in Early Site Review Reports and Preliminary Safety Analysis Reports (for example, Arizona Nuclear Power Project, 1974; Fugro, 1978; San Diego Gas and Electric Company, 1976; Southern California Edison Company, 1974; Woodward-McNeill and Associates, 1974). Many of these relationships are summarized in text by Shlemon (1980) and utilized in mapping such as by Carr and others (1980). Figure 2 on Plate 2 shows the sources of data used to compile fault information. In Figure 3 (Plate 2), the data have been divided into several categories indicating reliability. The reliability indices are not necessarily indicative of the quality of the source data, but are a measure of our confidence in the applicability of information we were able to extract from the original data. We generally have more confidence in detailed maps (1:24,000 to 1:62,500) than in reconnaissance maps but we recognize that many detailed maps have very little information on Quaternary deposits or were done without the benefit of reliable age data. The Pinacate faults are randomly oriented faults cutting basalts as young as late Pleistocene in the Pinacate lava field (Plate 1). Because of their random orientation, short length, and their lack of continuity into the Quaternary sedimentary deposits surrounding the basalts, they are believed to be associated with extrusion of the volcanics and (or) post-extrusion cooling. Therefore, they are probably representative of processes only within the volcanic field rather than of the province as a whole. The Rio Sonoyta faults were reported by Merriam (1972) as cutting Quaternary alluvium along the banks of the Rio Sonoyta just south of the United States-Mexico border. The Lost Trigo fault near Cibola in Yuma County, Arizona is within lower Pleistocene or upper Pliocene Colorado River terrace deposits. The fault is exposed only in the banks of drainage channels and does not displace the surface or middle Pleistocene (>500,000 years) alluvial deposits (San Diego Gas and Electric Company, 1976). The Blythe graben has 3-m-high scarps in the alluvial fan deposits along the southwest side of the Big Maria Mountains in Riverside County, California. The feature is 5.5 km long and 92 m wide. Trenches excavated across the graben (San Diego Gas and Electric Company, 1976; Miller and others, 1979) revealed a 3-m displacement of subsurface alluvial fan deposits dated by the uranium-thorium method at 31,000 and 61,000 years. The faults do not displace stream terraces which are geomorphologically similar to terraces in the Vidal area (about 50 km to the north) dated at 6,000 years by the uranium-thorium method (San Diego Gas and Electric Company, 1976). The Chemehuevi Graben forms parallel scarps with up to 1 m of relief in alluvial-fan deposits along the western side of the Colorado River near Lake Havasu. The graben trends nearly north-south, is slightly arcuate, and about 5 km long and 250 m wide. A trench excavated across the graben revealed near-vertical 1-m offsets of subsurface alluvial strata estimated to be older than 10,000 yrs based on the stratigraphic relationship to relatively dated alluvial fan deposits at the surface (Southern California Edison Company, 1974). The Needles Graben displaces alluvial fans along the western side of the Black Mountains, Mohave County, Arizona, forming a topographic depression with up to 3 m of vertical relief. The graben trends northwesterly, roughly parallel to the trend of the Black Mountains. At the surface, the graben is about 5 km long and about 1,250 m wide. The faults bounding the graben displace intermediate-level alluvial-fan deposits which, based on degree of geomorphic development, are between 30,000
and 100,000 years old (Purcell and Miller, 1980). The Chuckwalla Mountains fault lies along the southwest side of the Chuckwalla Mountains in Riverside County, California. Trenching of several aerial-photograph lineaments demonstrated that only one of them was fault related. This fault is about 3 km long and juxtaposes indurated fan deposits, which are probably greater than 500,000 years old (possibly Tertiary), against finer grained younger alluvium (San Diego Gas and Electric Company,1976). Younger fan surfaces overlying the fault appear to be undisturbed, but the relations are not definitive. The data do not allow a more refined estimate of time of last movement other than between late Tertiary and early Quaternary. The Sand Tank fault is along the northwestern margin of the Sand Tank Mountains southeast of Gila Bend, Arizona. The fault has a sigmoidal trace for a distance of a little more than 3 km. The height of the scarp reaches a maximum of about 2 m, apparently the result of normal displacement with the northwest block down. The scarp is in intermediate-level alluvial fans probably of Pleistocene age. Geomorphic evidence suggests that the fault's last movement was in the late Pleistocene. The fault has not been trenched thus there is no subsurface information on the amount or number of displacements. The fault scarp morphology, however, suggests that this scarp is the result of one movement. A group of short faults (300 to 400 m and 1.5 km long) have been mapped in the Mopah Range-Whipple Mountains area in San Bernardino County, California (Carr and others, 1980). These faults are seen primarily in the sides of drainage channels and have no prominent surface scarps (personal commun., D.D. Dickey, 1981). The faults displace old alluvial deposits of Pliocene and possibly early Pleistocene age. It is uncertain whether these faults formed under the present tectonic regime or whether they are related to late stage Basin and Range tectonism. The lack of surface relief or scarps suggests a Pliocene age of the last movement as indicated by Carr and others (1980). Northeast-trending short faults in the McCullough Mountains-Crescent Peak area displace basin-fill deposits of Pleistocene and Pliocene age (possibly as old as the Muddy Creek Formation) (Bingler and Bonham, 1973). Two northwest-trending faults displace similar basin-fill units in the adjacent Highland Range. The nature of these faults as extensions into older alluvium from Precambrian and Tertiary rocks is not typical of neotectonic faults in this region, therefore the inclusion of these faults with Sonoran neotectonic features is doubtful. Jennings (1975) shows a 4-km-long, northeast trending Quaternary fault along the margin between Ivanpah Valley and the New York Mountains. This fault is parallel to the strong alignment of the Kelso-Ivanpah-Eldorado trough which trends northeasterly from the Mojave province to Las Vegas Valley. This trough is transverse to the regional structural grain in this area and coincides with an apparent discontinuity in Tertiary volcanic rocks. This discontinuity is a primary reason for placing the Sonoran province boundary here. The location and the similarity of the fault trend to the trend of the trough suggests that the fault is peculiar to the trough and not typical of neotectonic processes within the Sonoran province. Three short northwesterly trending faults in the Bristol Mountains are shown on the Needles (Bishop, 1963) and Kingman (Healey, 1970) geologic maps as displacing Plio-Pleistocene and Pleistocene non-marine deposits. The northwestern-most fault is shown as Quaternary by Jennings (1975). This area is at the junction of the Mojave, California Basin and Range, and Sonoran provinces where the distinction between provinces is not easily made. These faults are concordant with the local northwesterly structural fabric which is characteristic of the Mojave Province and thus they may be related to Mojave province tectonics. ## Volcanic Rocks Published state and county geologic maps (for example, Wilson and others, 1969) covering the Sonoran neotectonic province have an abundance of basaltic volcanic rocks shown as Quaternary and Quaternary-Tertiary (Pliocene and Pleistocene) age. All volcanic age dates determined since publication of these maps were compiled (Appendix A) and show that most previous age estimates are incorrect. By comparing and correlating undated units to dated units based on composition, relative stratigraphic position, geomorphic expression, and degree of deformation we assigned new age estimates to all undated units. This analysis resulted in the vast majority of previously classified Quaternary or Quaternary-Tertiary volcanic rocks being assigned a Miocene or older age (pre-Sonoran regime). Plate 1 shows the location and suspected age only of volcanic units having a known or estimated age within the approximate period of Sonoran neotectonics. The Appendix lists all of the ages used as the basis for these age correlations and Figure 4 (Plate 2) indicates the reliability and extent of available data. # Tectonic Geomorphology Figure 1 of Plate 2 presents information on the tectonic activity of the Sonoran province based on analysis of the geomorphology of mountain fronts and river terraces along throughflowing drainages. Figure 1A (Plate 2) shows the sources of the data. Tectonic geomorphology deals with the impact of local, tectonic, base-level fall on the processes and morphology of fluvial systems along mountain fronts. Local base-level processes include stream-channel downcutting in the mountains and erosion or deposition on the piedmont adjacent to the mountain front. These three processes are affected by relative uplift of the mountain front. The erosion, deposition, and uplift processes are closely related and are responsible for formation of distinctive landforms which are diagnostic of the relative degree of tectonic activity along the mountain fronts. example, tectonically active mountain fronts, when compared to inactive mountain fronts of similar relief, climate, and rock type, have more convex ridgecrests, steeper slopes at the base of the mountain, narrower and steeper canyons in the mountains, less sinuous mountain fronts, thicker alluvial deposits next to the mountains, and minimal soil-profile development on the piedmont (Bull, 1973). The tectonic geomorphology method for assessing degree of tectonic activity has been widely used in the Sonoran neotectonic province by nuclear power plant siting investigations near Blythe and Vidal Junction, California and Yuma, Arizona (Bull, 1974a, 1974b, 1976; Tucker, 1980). Other studies and detailed descriptions of the method are described by Bull (1977) and Bull and McFadden (1977). Figure 1B (Plate 2) denotes the areas covered by tectonic geomorphology studies within the Sonoran Desert region. The incorporation of absolute age information with the relative ages provided by the tectonic geomorphology method allows some age inferences to be placed on the tectonic activity. In addition to the K-Ar dates on volcanics, age dates in the Sonoran province consist of Th $^{230}/U^{234}$ dates on soil carbonates (Woodward-McNeill and Associates, 1974; San Diego Gas and Electric Company, 1976), C^{14} dates on carbon rich materials (Metzger and others, 1973), and amino acid, magnetostratigraphy, and archaeological dates (San Diego Gas and Electric Company, 1976) (see Appendix A, Table A-2). The correlation of the deposits from which these dates were obtained to other similar deposits throughout the province was based on similarity of geomorphic development, topographic position, and stratigraphic position. The tectonic geomorphology analysis for the Sonoran neotectonic province resulted in three classes of mountain fronts (Figure 1A, Plate 2). Class 1 mountain fronts occur in highly active tectonic areas generally characterized by active folding or faulting during the Holocene as well as the Pleistocene. Class 2 mountain fronts show evidence of activity during the Pleistocene but not the Holocene. Class 3 mountain fronts have been inactive throughout the Quaternary and perhaps part of the Pliocene (Bull, 1977). The mountain fronts within the Sonoran neotectonic province are almost exclusively Class 3 which indicates a lack of tectonic activity in the province throughout Quaternary time. In contrast, the Mojave neotectonic province has several Class 2 and Class 1 mountain fronts (Figure 1A, Plate 2) indicative of a higher degree of tectonic activity during the Quaternary. The general aspect of the Sonoran neotectonic province is one of a block-faulted terrain that has been tectonically inactive for a long period of time with the mountains being slowly eroded away. This is supported by comparison of gravity and aeromagnetic maps (see West and Sumner, 1973; Sauck and Sumner, 1970) to geologic maps which indicate that basins are separated from the mountains by broad pediments, suggesting long-term erosion without renewed uplift. Figure 1A (Plate 2) also depicts the geomorphology, height above the modern channel, and age of stream terraces in the Sonoran neotectonic province. Terrace profiles along the through-flowing streams in the Sonoran neotectonic province indicate very little tectonic disturbance during the late Pliocene and Pleistocene. A terrace consistently about 12 m above the level of the Gila River and overlain by 2 to 4 m.y.-old Sentinel-Arlington basalts indicates a lack of strong tectonic warping or fault rupture since that time in the central portion of the Sonoran neotectonic province. northeastern edge of the province, however, terraces along the Aqua Fria, New, Salt, upper Gila, and Queen rivers diverge upstream, indicating uplift in the adjacent Arizona Mountains province (Pèwè, 1978). In the Phoenix Basin, near the northeastern boundary of the Sonoran province, terraces are buried suggesting subsidence in the basin (Cooley, 1977;
Pèwė, 1978). However, no fault breaks have been reported in any of these terraces indicating that the subsidence is of a regional nature possibly due to gentle tectonic warping or to compaction and consolidation of the thousands of meters of basin fill. Terraces along the Colorado River indicate tectonic stability within the western portion of the Sonoran neotectonic province, but are only about 80,000 years old (San Diego Gas and Electric Company, 1976). This time span is too short to be representative of the entire neotectonic stress regime which is several million years long. The Bouse Formation provides a longer record of elevation changes in the Colorado River area dating from about latest Miocene time. A profile (Luchitta, 1979) connnecting the highest erosional remnants of the formation shows only broad, rather uniform uplift except for two points; one point is in the Yuma area corresponding to the boundary between the Salton Trough-Gulf of California province and the Sonoran province, and the other in the Needles-Whipple Mountains area corresponding to the boundary between the Sonoran and Arizona Mountains provinces. The inflection corresponding to the boundary between the Sonoran province and the Salton Trough-Gulf of California province is most likely due to relative subsidence across the numerous faults within the Salton Trough-Gulf of California The area of the profile inflection at the boundary province. between the Sonoran province and Arizona Mountains province is also a region of rather abrupt change in the geomorphology. The basins and ranges south of the Whipple Mountains are typical of the Sonoran province in that they are generally randomly oriented, have broad pediments, irregular mountain fronts, external drainage, and the area of the basins is about five times greater than that of the mountains. The area north of the inflection is more typical of the Great Basin in that basins and ranges have preferred northerly trends, mountain fronts are linear with only minor pediments, drainage is internal, and the ranges and valleys occupy about equal surface The less mature geomorphic characteristics north of the inflection indicate younger tectonic activity in the Arizona Mountain neotectonic province. ## Regional Stresses Figure 5 (Plate 2) shows the neotectonic stress regime of the southwestern U.S. The faults are generalized from King (1969) and the neotectonic province boundaries are modified from Schell (1978) and Schell and Hileman (1979). The stress indicators are primarily earthquake focal-mechanism solutions from the compilation of Smith and Lindh (1978) with contributions from Brumbaugh (1980) and King and others (1977). Where there are no earthquake focal mechanisms, limited in-situ stress measurements (for example, Sbar and others, 1979) and geologic indicators such as fault orientation, fault type, and trends of Quaternary volcanic vents are used. There are few indicators of neotectonic stress within the Sonoran province therefore the main emphasis is on the provinces coterminous to the Sonoran province. The data are highly generalized to simplify the illustration; a more complete compilation and discussion of stress data is given by Zoback and Zoback (1980). The illustration shows that most of the southwestern United States is under a tensional stress regime. The similarities of stress indicators within some areas and lack of stress indicators within certain other areas suggests the existence of coherent crustal blocks (Colorado Plateau, Sierra Madre Occidental, Sonoran, and Sierra-Foothills-San Joaquin blocks) pulling away from the Interior Platform which is arbitrarily The coherent blocks are separated by zones of extension where most of the stress is released by normal faulting (Rio Grande Rift, Mexican Basin and Range, Arizona Even the Great Mountain, and Hurricane-Wasatch provinces). Basin, which has experienced internal extensional deformation in Quaternary time, may be considered a coherent block of sorts because it suffers less internal deformation than the Hurricane-Wasatch and California Basin and Range provinces at its margins. Complexities in the overall west-northwesterly extension occur along the northwestern edge of the Sonoran province in the Mojave province and the Western and Eastern Transverse Ranges provinces. The Transverse Ranges are under a compressional tectonic regime as indicated by abundant thrust and reverse-oblique faulting (see Dibblee, 1971; Jahns, 1973; Yerkes and Lee, 1979). The Mojave province exhibits shear deformation along numerous strike-slip faults bounded on the north by the northeasterly trending left-lateral Garlock fault and on the south by thrust and left-lateral faults in the Eastern Transverse Ranges. #### DISCUSSION #### General The most obvious pattern illustrated by the accompanying maps is that there is little tectonic activity within the region designated as the Sonoran neotectonic province. Although the Sonoran province has not been studied in great detail, the barren nature of the Sonoran province as shown on Plate 1 is not completely a result of lack of data but largely a result of a very low rate of tectonic activity. Although the areas outside and immediately adjacent to the Sonoran province were subjected to slightly less scrutiny than the area inside the province, they show a relative abundance of young faulting, regional warping, and volcanic activity. The basins and ranges in the Sonoran province were initiated sometime between 19 to 12 m.y.a., and most likely after 15 m.y.a. (Eberly and Stanley, 1978; Shafigullah and others, 1980). Based on the subsurface relationships between basin-fill deposits, basalts, and geologic structure, the basins appear to have been well developed by about 10 m.y.a. and were essentially tectonically inactive by at least 4 to 5.5 m.y.a. when through flowing drainage was established (Arizona Nuclear Power Project, 1974; Luchitta, 1979). The waning of Basin and Range tectonics is bracketed by rocks in which faulting decreases with age. For example, compared to older volcanic rocks extruded during the Basin and Range disturbance, fault displacements in 8 to 10 m.y. old volcanic rocks are relatively minor, and there are no displacements in younger rocks such as the Sentinel-Arlington volcanic field (about 2 to 4 m.y. old) or its surrounding Pliocene playa deposits (Arizona Nuclear Power Project, The lack of volcanic rocks in the 4 to 8 m.y. age range further suggests tectonic stability during that interval. The only apparent feature in the Sonoran province younger than about 8 m.y. which might indicate significant tectonic activity is the Sentinel-Arlington volcanic field. The late Pleistocene Pinacate volcanic field which straddles the southwestern boundary of the province is believed to be associated with rifting in the Gulf of California and not typical of the Sonoran province. # Sentinel-Arlington Volcanic Field Extrusion of the Sentinel-Arlington basalts occurred primarily during the Pliocene Epoch but their age is not well constrained. Shafiqullah and others (1980) postulated that the time interval during which the field was extruded, indicated by the radiometric age range (1.3 to 6.5 m.y.), is too long. Geomorphic evidence suggests that these volcanics were extruded during a relatively shorter time interval. The bulk of the radiometric age dates (80 percent) fall within the 2 to 4 m.y. range which seems to be more compatible with the length of time indicated by geomorphology. The mechanics of the origin of the Sentinel-Arlington volcanic field is poorly understood and very speculative. The field is not related to a major young fault zone but it does occur along a northeast-southwest trending linear zone where geothermal gradients are higher than normal (see Hahman and others, 1978). Eberly and Stanley (1978) documented the existence of a prelate Miocene (possibly Precambrian) NE-SW trending trough, the Gila Trough, below the modern course of the Gila River. trough is transected by NW-SE trending grabens formed during the Miocene Basin and Range disturbance. It is possible that the intersections of the two ancient fault trends could provide the necessary zones of crustal weakness along which magmatic material could reach the earth's surface rapidly enough to maintain a basaltic composition. Similar modes of origin have been postulated for relatively young basalt flows in the Great Basin region (for example, Rowley and others, 1979). Although the extrusion of the Sentinel-Arlington field, between 2 to 4 m.y.a., might be related to extensional tectonics, it seems unlikely, considering the long guiescent interval from 4 to 8 m.y.a., that the event is part of continuous Basin and Range tectonics. It seems more likely that extrusion of the volcanics may have been related to reactivation of a pre-Sonoran feature by crustal extension during rifting of the Baja Peninsula away from the Sonoran mainland. Further studies of the composition of the volcanics and comparison with other volcanics in the southwestern United States may shed additional light on this speculation. ## Neotectonic Faults The faults within the Sonoran neotectonic province (Table 1; Plate 1) are very short, widely spaced, generally geomorphically inconspicuous, characterized by small displacements, and randomly These characteristics indicate a very low level of tectonic activity which is consistent with the very low level of seismicity in the province. Therefore, the relatively high rates of tectonic activity in the provinces of the western United States surrounding the Sonoran province indicate that most crustal stress and strain is released within these surrounding provinces. However, it seems plausible that small amounts of this stress may be transmitted across the boundaries into the Sonoran province and may be responsible for a small amount of very infrequent faulting along ancient zones of Most of the faults are located near the
edges of the province and are of tensional origin which is compatible with stresses in the surrounding provinces. Small movements on these faults could also be attributable to gravitational adjustments such as differential compaction of thick accumulations of basin sediments, or to local base level decline along the Colorado River or within local ground-water basins. #### CONCLUSION The data assessed in this study indicate the Sonoran neotectonic province to be a relatively coherent block which has been, with few exceptions, tectonically stable since the end of the Basin and Range disturbance. The change from the active Basin and Range tectonic regime to the present essentially inactive regime seems to have occurred over a period of several million years between less than 8 m.y.a. and more than 4 m.y.a. These dates bracket the interval during which the Sonoran province diverged tectonically from the surrounding provinces. Just prior to 8 m.y.a., plate motion geometry in the Gulf of California region underwent a major change (Larson, 1972) and the subsequent time interval between 8 to 4 m.y.a. was a time of major tectonic reorganization in the western United States. During this time the southern San Andreas transform fault system and faults associated with the system such as the Garlock and San Gabriel faults developed (Carter, 1971; Crowell, 1973; Terres and Crowell, 1979), the fault blocks in the Great Basin acquired their present degree of development (Stewart, 1978), and volcanism ceased on the Columbia Plateau (McKee and Swanson, 1977). By about 5 m.y.a. the southern triple junction of the Pacific spreading system was at the tip of Baja (Atwater, 1970) and volcanism accelerated in the Rio Grande rift (Chapin and Seager, 1975). By about 4 m.y.a. the Baja peninsula began to pull away from the Sonoran mainland (Larson, 1972). With the full development of rifting and transform faulting in the San Andreas-Gulf of California system, the Sonoran neotectonic stress field was in effect. ## REFERENCES CITED - Arizona Nuclear Power Project, 1974, Preliminary safety analysis report, Palo Verde Nuclear Generating Station, units 1-3: Phoenix, Ariz., Ariz. Public Service Co. - Atwater, T., 1970, Implications of plate tectonics for the Cenozoic tectonic evolution of western North America: Geol. Soc. Am. Bull., v. 81, p. 3513-3536. - Bingler, E. C, and Bonham, H. F., Jr., 1973, Reconnaissance geologic map of the McCullough Range and adjacent areas, Clark County, Nevada: Nev. Bur. Mines and Geol. Map 45, Scale 1:125,000. - Brumbaugh, D. S., 1980, Analysis of the Williams, Arizona earthquake of November 4, 1971: Bull. Seismol. Soc. Am., v. 70, p. 885-891. - Bull, W. B., 1973, Local base-level processes in arid fluvial systems: Geol. Soc. Am. Abst. with Programs, v. 5, p. 562. - ______, 1974a, Summary of the geomorphic reconnaissance of the region of the Yuma Dual-Purpose Nuclear Plant, in Woodward-McNeil and Associates, Geotechnical investigation, Yuma Dual-Purpose Nuclear Plant, Appendix F: Phoenix, Ariz., Salt River Project. - ______, 1974b, Geomorphic tectonic analysis of the Vidal region, in Vidal Nuclear Generating Station, information concerning site characteristics, Appendix 2.5-B: Rosemead, Calif., So. Calif. Edison Co. - _____, 1976, Sensitivity of fluvial systems in hot deserts to climatic change: Am. Quat. Assoc. Fourth Biennial Conf., discussant paper, p. 42-43. - , 1977, Tectonic geomorphology of the Mojave Desert, California: U.S. Geol. Surv., unbpublished report. - Bull, W. B., and McFadden, L. D., 1977, Tectonic geomorphology north and south of the Garlock fault, California, in Geomorphology in arid regions: A Proceedings Volume of the Eighth Ann. Geomorph. Symp. held at the State Univ. of New York at Binghamton, p. 115-138. - Carr, W. J., Dickey, D. D., and Quinlivan, W. D., 1980, Geologic map of the Vidal NW, Vidal Junction and parts of the Savahia Peak SW and Savahia Peak quadrangles, San Bernardino County, California: U.S. Geol. Surv. Misc. Inv. Series Map I-1126, Scale 1:24,000. - Carter, B., 1971, Quaternary displacement on the Garlock fault: EOS, v. 52, n. 4, p. 350. - Chapin, C. E., and Seager, W. R., 1975, Evolution of the Rio Grande rift in the Socorro and Las Cruces areas: New Mexico Geol. Soc. Guidebook, 26th Field Conf., Las Cruces Country, p. 297-321. - Cooley, M. E., 1977, Map of Arizona showing selected alluvial, structural, and geomorphic features: U.S. Geol. Surv. Open-File Rept. 77-343. - Crowell, J. C., 1973, Problems concerning the San Andreas fault system in southern California, in Kovach, R. L., and Nur, A., eds., Proceedings of the conference on tectonic problems of the San Andreas fault system: Stanford Univ. Pubs. Geol. Sci. v. 13, p. 125-135. - Dibblee, T. W., Jr., 1971, Geologic environment and tectonic development of the San Bernardino Mountains, California: Geol. Soc. Am. Abst. with Programs, v. 3, n. 2, p. 109-110. - Eardley, A. J., 1962, Structural geology of North America (2nd ed.): New York, Harper and Row, Pubs., 743 p. - Eberly, L. D., and Stanley, T. B., Jr., 1978, Cenozoic stratigraphy and geologic history of southwestern Arizona: Geol. Soc. Am. Bull., v. 89, p. 921-940. - Fenneman, M. N., 1931, Physiography of the western United States: New York, McGraw-Hill, 534 p. - Fugro, Incorporated, 1978, Eastern Desert Nuclear Project, Geotechnical Investigation: Unpub. Rept. for Los Angeles Dept. Water and Power, 20 p., 7 Appendices. - Gilluly, J., 1963, The tectonic evolution of the western United States: Quart. Jour. Geol. Soc. London, v. 119, p. 133-174. - Hamilton, W., and Myers, W. B., 1966, Cenozoic tectonics of the western United States: Rev. of Geophysics, v. 4, p. 509-549. - Hahman, W. R., Sr., Stone, C., Witcher, J. C., 1978, Geothermal energy resources of Arizona: Ariz. Bur. Geol. and Min. Tech., Geothermal Map 1. - Healey, D. L., 1970, (Compiler), Bouguer gravity map of California, Kingman sheet: Calif. Dept. Mines and Geol., Scale 1:250,000. - Howard, K. A., Aaron, J. M., Brabb, E. E., Brock, M. R., Gower, H. D., Hunt, S. J., Milton, D. J., Muehlberger, W. R., Nakata, J. K., Plafker, G., Prowell, D. C., Wallace, R. E., and Witkind, I. J., 1978, Preliminary map of young faults in the United States as a guide to possible fault activity: U.S. Geol. Surv. Map MF-916, Scale 1:5,000,000. - Jennings, C. W., 1975, Fault map of California with locations of volcanoes, thermal springs, and thermal wells: Calif. Div. Mines and Geol. Data Map No. 1, Scale 1:750,000. - Jahns, R. H., 1973, Tectonic evolution of the Transverse Ranges province as related to the San Andreas fault system: Stanford Univ. Publ. Geol. Sci., v. 13, p. 149-170. - King, K. W., Harding, J. T., and Ohm, M., 1977, Notes on the Frescott earthquake, 1976: U.S. Geol. Surv. Open-File Rept. - King, P. B., 1969, Tectonic map of North America: U.S. Geol. Surv., Scale 1:5,000,000. - Larson, R. L., 1972, Bathymetry, magnetic anomalies, and plate tectonic history of the mouth of the Gulf of California: Geol. Soc. Am. Bull., v. 83, p. 3345-3360. - Lobeck, A. K., 1939, Geomorphology an introduction to the study of landscapes: New York, McGraw-Hill, 731 p. - Luchitta, I., 1979, Late Cenozoic uplift of the southwestern Colorado Plateau and adjacent lower Colorado River region: Tectonophysics, v. 61, p. 63-95. - Lustig, L. K., 1969, Trend-surface analysis of the Basin and Range province, and some geomorphic implications: U.S. Geol. Surv. Prof. Paper 500-D, 70 p. - Miller, D., Johnson, C., Purcell, R., 1979, Graben features along the lower Colorado River: Geol. Soc. Am. Abst. with Prog., v. 11, n. 7, p. 480. - Merriam, R., 1972, Reconnaissance geologic map of the Sonoyta quadrangle, northwest Sonora, Mexico: Geol. Soc. Am. Bull., v. 83, p. 3533-3536. - Metzger, D. G., Loeltz, O. J., and Irelan, B., 1973, Geohydrology of the Parker-Blythe-Cibola area, Arizona and California: U.S. Geol. Surv. Prof. Paper 486-G, 130 p. - McKee, E. H., and Swanson, D. A., 1977, Duration and volume of Columbia River basalt volcanism, Washington, Oregon, and Idaho: Geol. Soc. Am. Abst. with Programs, v. 9, p. 463-464. - Pewe, T. L., 1978, Terraces of the lower Salt River valley in relation to the late Cenozoic history of the Phoenix Basin, in Guidebook to the geology of central Arizona: Ariz. Bur. Geol. Min. Tech. and Univ. Ariz. Special Paper No. 2, p. 1-13. - Purcell, C., and Miller, D. G., 1980, Grabens along the lower Colorado River, California and Arizona, in Geology and mineral wealth of the California desert: South Coast Geol. Soc., p. 475-484. - Rowley, P. D., Steven, T. A., Anderson, J. J., and Cunningham, C. G., 1979, Cenozoic stratigraphic and structural framework of southwestern Utah: U.S. Geol. Surv. Prof. Paper 1149, 22 p. - San Diego Gas and Electric Company, 1976, Preliminary safety analysis report, Sundesert Nuclear Plant, units 1 and 2: San Diego, Calif., San Diego Gas and Electric Co. - Sauk, W. A., and Sumner, J. S., 1970, Residual aeromagnetic map of Arizona: Tucson, Ariz., Dept. Geosciences, Univ. Arizona, Scale 1:1,000,000. - Sbar, M. L., Engelder, T., Plumb, R., and Marshak, 1979, Stress pattern near the San Andreas fault, Palmdale, California, from near-surface in situ measurements: Jour. Geophys. Res., v. 84, p. 156-164. - Schell, B. A., 1978, Seismotectonic microzoning for earthquake risk reduction: Proc. Second International Conf. on Microzonation, p. 571-585. - Schell, B. A., and Hileman, J. A., 1979, Seismotectonic zones of the southwestern United States and northern Mexico: Geol. Soc. Am. Abst. with Prog., v. 11, n. 7, p. 511. - Shafiqullah, M., Damon, P. E., Lynch, D. J., Reynolds, S. J., Rehrig, W. A., and Raymond, R. H., 1980, K-Ar geochronology and geologic history of southwestern Arizona and adjacent areas: Ariz. Geol. Soc. Digest, v. 12, p. 201-260. - Shlemon, R. J., 1980, Quaternary soil-geomorphic relationships, southeastern Mojave Desert, California and Arizona, in Geology and mineral wealth of the
California desert: South Coast Geol. Soc., p. 388-402. - Smith, R. B., and Lindh, A. G., 1978, Fault-plane solutions of the western United States: a compilation: Geol. Soc. Am. Mem. 152, p. 107-110. - Southern California Edison Company, 1974, Vidal Nuclear Generating Station, information concerning site characteristics: Rosemead, Calif., So. Calif. Edison Co. - Stewart, J. H., 1978, Basin-range structure in western North America: a review in Cenozoic tectonics and regional geophysics of the western cordillera: Geol. Soc. Am. Mem. 152, p. 1-31. - Terres, R., and Crowell, J. C., 1979, Plate tectonic framework of the San Andreas-Salton Trough juncture, in Crowell, J. C., and Sylvester, A. G., eds., Tectonics of the juncture between the San Andreas fault system and the Salton Trough, southeastern California, a guidebook: Geol. Soc. Am. Ann. Mtg., 1979, p. 15-25. - Tucker, W. C., Jr., 1980, tectonic geomorphology of the Luke Air Force Range, Arizona: Ariz. Geol. Soc. Digest, v. 12, p. 63-88. - West, R. E., and Sumner, J. S., 1973, Gouguer gravity anomaly map of Arizona: Tucson, Ariz., Dept. Geosciences, Univ. Ariz., Scale 1:1,000,000. - Wilson, E. D., Moore, R. T., and Cooper, J. R., 1969, Geologic map of Arizona: Ariz. Bur. Mines and U.S. Geol. Surv., Scale 1:500,000. - Woodward-McNeill and Associates, 1974, Geotechnical investigation, Yuma Dual-Purpose Nuclear Plant, Yuma, Arizona: Phoenix, Ariz., Salt River Project. - Yeend, W., Keith, W. J., and Blacet, P. M., 1977, Reconnaissance geologic map of the Ninetysix Hills, NW, NE, SE, and SW quadrangles, Pinal County, Arizona: U.S. Geol. Surv. Misc. Field Studies Inv. Map MF-909, Scale 1:62,500. - Yerkes, R. F., and Lee, W.H.K., 1979, Late Quaternary deformation in the western Transverse Ranges: U.S. Geol. Surv. Circ. 799-B. - Zoback, M. L., and Zoback, M., 1980, State of stress in the western United States, in Proceedings of conference 10, earthquake hazards along the Wasatch and Sierra-Nevada frontal fault zones: U.S. Geol. Surv. Open-File Rept. 80-801, P. 359-432. POSSIBLE NEOTECTONIC FAULTS IN THE SONORAN NEOTECTONIC PROVINCE AND SURROUNDING TRANSITION ZONES | FAULT NAME
AND LOCATION | YOUNGEST STRATUM
DISPLACED | OLDEST STRATUM
NOT DISPLACED | PROBABLE
AGE OF LAST
MOVEMENT | |--|---|--|---------------------------------------| | RIO SONOYTA FAULTS,
Sonora, Mexico | Quaternary alluvium | - ~ | late Quaternary | | PINACATE FAULTS,
Pinacate lava field,
Sonora, Mexico | Upper Pleistocene
basalt | Holocene or upper
Pleistocene
alluvium | late Pleistocene | | LOST TRIGO FAULT,
near Cibola, Yuma
County, Arizona | lower Pleistocene or
upper Pliocene
terrace deposits | middle Pleistocene
alluvium | early Pleistocene | | BLYTHE GRABEN,
northwest of Blythe,
Riverside County,
California | 6,000 to 31,000 year-old alluvial fan deposits | - | late Pleistocene
to early Holocene | | CHEMEHUEVI GRABEN,
West of Lake Havasu,
San Bernardino County,
California | 10,000 year-old
alluvium | - | early Pleistocene | | NEEDLES GRABEN,
northeast of Topock,
Mohave County, Arizona | 30,000 to 100,000 year-
old alluvial fan
deposits | - | late Pleistocene | | CHUCKWALLA MTS.,
Riverside County,
California | <pre>lower Quaternary (?) alluvium (>500,000 yrs.)</pre> | | late Tertiary or
early Quaternary | | SAND TANK MTS.,
southeast of Gila Bend,
Maricopa County,
Arizona | upper Quaternary
alluvial fan gravels | - | late Quaternary | | NINETY SIX HILLS,
Pinal County, Arizona | Quaternary alluvium | - | Quaternary | | McCULLOUGH MTS.,
Clark County, Nevada | Pliocene or Pleistocene
gravels | - | Pliocene or
Pleistocene | TABLE 1 (Continued) | FAULT NAME
AND LOCATION | YOUNGEST STRATUM DISPLACED | OLDEST STRATUM
NOT DISPLACED | PROBABLE
AGE OF LAST
MOVEMENT | |---|--|--|---------------------------------------| | CRESCENT PEAK,
Clark County, Nevada | Pliocene or Pleistocene
gravels | - | Pliocene or
Pleistocene | | HIGHLAND RANGE,
Clark County, Nevada | Pliocene or Pleistocene
gravels | - | Pliocene or
Pleistocene | | NEW YORK MTS.,
San Bernardino County,
California | Quaternary alluvium | ·
- | Quaternary | | BRISTOL MTS.,
San Bernardino County,
California | Plio-Pleistocene or
Pliocene alluvium | - | Quaternary | | MOPAH RANGE, (four short faults) northwest of Vidal Junction, San Bernardino County, California | Holocene to Pliocene colluvium, largely lower Pleistocene and upper Pliocene | upper Pleistocene
to upper Pliocene
alluvium | late Pliocene or
early Pleistocene | | WHIPPLE MTS. PIEDMONT FAULTS, Several small faults north of Vidal Junction, San Bernardino County, California | upper Pleistocene to
upper Pliocene alluvium,
Miocene Osborne Wash
Fanglomerate, and
Holocene to Pliocene
colluvium | Holocene and
Pleistocene
alluvium | late Pliocene or
early Pleistocene | APPENDIX A LIST OF AGE DATES ## ABBREVIATIONS USED FOR DATING METHOD ON AGE-DATE LIST KA - Potassium-Argon KAWR - Potassium-Argon, whole rock KAPLA - Potassium-Argon, plagioclase KABIO - Potassium-Argon, biotite KAMUS - Potassium-Argon, muscovite KAFEL - Potassium-Argon, feldspar KAKAER - Potassium-Argon, kaersutite KACHIL - Potassium-Argon, chilled rock KAHBN - Potassium-Argon, hornblende KAGLA - Potassium-Argon, glass KAANO - Potassium-Argon, anorthosite F. TRACK - Fission Track Pb - Lead-alpha particle C^{14} - Carbon 14 # APPENDIX A TABLE A-1 AGES OF IGNEOUS ROCKS | Ertec
Location
Number | Rock Description
and
Sample Location | Coordinates | Age in
Millions
of Years | Dating
Method | Reference
(Original
Spl. No.) | |-----------------------------|---|---------------------------|----------------------------------|------------------------------|-------------------------------------| | 1 | Continental Granodiorite, AZ | 110° 48.50'
31° 47.92' | 1,360 <u>+</u> 200 | Pb | 17
(1046) | | 2 | Elephant Quartz Monzonite, AZ | 110° 53.83'
31° 43.58' | 190 <u>+</u> 30 | Pb | 17,19
(876) | | 3 | Alkali Granite, Sierrita
Mtns, AZ | 111° 11.50'
31° 54.00' | 150 <u>+</u> 20
55 <u>+</u> 3 | Pb -
KABIO- | 8
(T169) | | 4 | White crystal tuff, inter-
calated with poorly
consolidated clastics;
age spurious, probably
Oligocene or Miocene, AZ | 114° 11.60'
32° 42.68' | 78 + 4.3 | KABIO | 21
(112) | | 5 | Basalt, Reeves No. 1 Fuqua,
1050-1062 m depth; age
spurious, probably Oligocene | 112° 39.00'
33° 25.10' | 72 <u>+</u> 13.2 | KABIO | 21
(96) | | 6 | Monzonite, Sacaton Mtn, AZ | 111° 49.00'
32° 59.00' | 71.7 <u>+</u> 2 | KAWR | 2&21
(71-69) | | 7 | Schist, Mule Mtns, CA | 114° 48.00'
33° 31.10 | 69.6 + 2.6 | KABIO | 24
(RD-3) | | 8 | Elephant Quartz Monzonite,
AZ | 110° 53.83'
31° 43.58' | 69.0 + 2.9 | KABIO | 17,19
(876) | | 9 | Granodiorite, Little
Harquahala Mtns, AZ | 113° 40.45'
33° 44.77' | 69 | KABIO | 21
(94) | | 10 | Granodiorite, Wickenburg
Batholith, Vulture Mtns,
AZ | 112° 50.50'
33° 52.50' | 68.4 <u>+</u> 1.7 | KABIO | 40
(71-34) | | 11 | Granite, Vulture Mtns, AZ | 112° 50.80'
33° 56.80' | 65.6 <u>+</u> 1.4 | KABIO | 40
(75-55) | | 12 | Granodiorite, Little
Harquahala Mtns, AZ | 113° 40.52'
33° 45.00' | 65.0 <u>+</u> 5.5 | KABIO | 13
(PED-3-68) | | 13 · | Hornblende Gneiss,
Mesquite Mtn, AZ | 114° 19.00'
33° 57.00' | 63.8 ± 3.0 | | 24
(RD-19) | | 14 | Granodiorite, Wickenburg
Batholityh, Vulture Mtns,
AZ | 112° 47.00'
33° 56.80' | 62.9 <u>+</u> 1.2 | KABIO
(Ver-
miculized) | 40
(71-14) | | 15 | Granitic
Greater Granite Pass,
Iron Mtns, CA | 115° 13.00'
34° 04.00' | 62.7 <u>+</u> 0.6 | KAWR | 4 5
(C-603) | | 16 | Granitic
Center of Granite Pass,
Iron Mtns, CA | 115° 13.00'
34° 02.00' | 61.8 <u>+</u> 0.6 | KAWR | 45
(C-604) | | Ertec
Location
Number | Rock Description
and
Sample Location | Coordinates | Age in
Millions
of Years | Dating
Method | Reference
(Original
Spl. No.) | |-----------------------------|--|---------------------------|----------------------------------|------------------|-------------------------------------| | | | | | | | | 17 | Granitic
North side of Granite Pass,
Iron Mtns, CA | 115° 13.00'
34° 04.00' | 60.5 <u>+</u> 0.6 | KAWR | 45
(C-602) | | 18 | Granite Gneiss, coarse
grained; spurious date,
Precambrian gneiss with
Laramide recrystallization, AZ | 114° 35.87'
32° 40.27' | 59 <u>+</u> 3.2 | KABIO | 21 | | 19 | Granitic
South side of Granite Pass,
Iron Mtns, CA | 115° 13.0'
34° 02.0' | 58.7 + 0.6 | KAWR | 45
(C-605) | | 20 | Granitic
North side of Granite Pass,
Iron Mtns, CA | 115° 13.0'
34° 05.0' | 58.7 ± 0.6
58.6 ± 0.6 | KAWR
KAWR | 45
(C-601) | | 21 | Los Cerritos Gneiss,
38 km SE of San Luis,
Sonora, Mexico; spurious date,
Precambrian gneiss with
Laramide recrystallization | | 58.0 ± 3.1
57.0 ± 3.3 | KABIO
KABIO | 21 (114) | | 22 | Hornblende-Orthoclase
Gneiss, Rawhide Mtns, AZ | 113° 41.0'
34° 15.0' | 57.4 <u>+</u> 1.3 | KAHBN | 42 | | 23 | Augite-Hypersthene
Andesite, CA | 114°
52.0'
33° 26.0' | 56.4 <u>+</u> 1.6 | KAPLA | 10
(PV-34) | | 24 | Continental Granodiorite,
AZ | 110° 48.50'
31° 47.92' | 55.5 <u>+</u> 2.4 | KABIO | 45
(1046) | | 25 | Alkali Granite, Sierrita .
Mtns, AZ | 111º 11.50'
31º 54.00' | 55 <u>+</u> 3
150 <u>+</u> 20 | KABIO
Pb | 8
(T169) | | 26 | Biotite Schist,
Rawhide Mtns, AZ | 113° 41.00'
34° 15.00' | 52.3 <u>+</u> 1.4 | KABIO | 42 | | 27 | Basalt; G. D. Isabel No. 1,
Maricopa Co,
588-610 m depth; age spurious
probably Oligocene or
Miocene, AZ | 112° 15.20'
33° 39.30' | 51 <u>+</u> 3.3 | KABIO | 21 | | 28 | Crystal tuff (intercalated with lakebeds); age spurious, probably Oligocene or Miocene, | 113° 41.27'
34° 11.47' | 48 <u>+</u> 2.8 | KABIO | 21
(87) | | 29 | Basaltic Andesite; Sperry
Gyroscope No. 1, 466-477 m
depth; age spurious,
probably Oligocene or Miocene | 112° 05.85'
33° 41.03' | 44 <u>+</u> 5 | KABIO | 21 | | 30 | Basalt, AZ | 113° 35.83'
34° 21.87' | 43.3 <u>+</u> 3.3 | KAWR | 25
(KA-1235) | | Ertec
Location | Rock Description and | Coondinate | Age in
Millions | Dating | Reference
(Original | |-------------------|--|---------------------------|--------------------|--------|------------------------| | Number | Sample Location | Coordinates | of Years | Method | Spl. No.) | | 31 | Andesite, AZ | 113° 24.15'
34° 20.08' | 41.5 <u>+</u> 1.2 | KABIO | 25
(KA-1237) | | 32 | Altered Ash-Flow Tuffs,
Patsy Mine volcanics,
Black Mtns, AZ | 114° 36.05'
35° 46.62' | 40.8 <u>+</u> 1.6 | KABIO | 1 (46) | | 33 | Basaltic Andesite, Drill
hole, Higley Basin,
2720-2735 m depth, AZ | 111° 41.3'
33° 17.0' | 39.4 + 0.9 | KAWR | 44
(74-130) | | 34 | Rillito Andesite,
North end of Tucson Mtns, AZ | 111° 08.37'
32° 19.57' | 38.5 <u>+</u> 1.3 | KABIO | 4&21
(PED-9-63&19 | | 35 | Granite Gneiss, Precambrian gneiss with Laramide recrystallization; AZ | 114° 35.87'
32° 40.27' | 38 + 2.0 | KABIO | 21
(116) | | 36 | Rhyolite Ash-Flow,
Pantano Fm, AZ | 110° 38.60'
31° 59.80' | 36.7 <u>+</u> 1.7 | KASAN | 16
(PED-13-62) | | 37 | Augite-Hypersthene Andesite,
Palo Verde Mtns, CA | 114° 52.00'
33° 26.00' | 36.4 <u>+</u> 4 | KAPLA | 10
(F-3) | | 38 | Palo Verde Mtns, CA | 115° 05.00'
33° 27.00' | 35.0 <u>+</u> 3.0 | KAPLA | 10
(F-5) | | 39 | Hornblende Rhyodacite
plug, Palo Verde Mtns, CA | 114° 48.00'
33° 18.00' | 34.7 <u>+</u> 1.3 | KAPLA | 10
(F-9) | | 40 | Mica Schist (Pinal Schist);
recrystallized Precambrian
schist, AZ | 110° 25.50'
32° 13.50' | 33.8 + 1.2 | KABIO | 33 | | 41 | Sanidine-rich Rhyolite,
Salton Wash, CA | 115° 42.00'
33° 31.00' | 33.0 <u>+</u> 1.0 | KAPLA | 10
(SW-1) | | 42 | Hypersthene-Augite Dacite,
Picacho area, southeastern CA | 114° 37.08'
32° 58.50' | 31.8 <u>+</u> 3.2 | KAPLA | 9
(5-86) | | 43 | Banded Gneiss,-AZ | 110° 55.07'
32° 20.10' | 31.2 <u>+</u> 0.9 | KABIO | 35
(PED-56-66) | | 44 | Turkey Track Porphyry pillow lava in Hemet fanglomerate, AZ | 111° 04.50'
31° 57.10' | 30.7 <u>+</u> 1.2 | KAPLA | 13
(RM-2-64a) | | 45 | Pegmatite Dike in Gneissic
Quartz Monzonite,
Baboquivari Mts, AZ
(northerly strike) | 111° 35.60'
31° 35.00' | 30.3 <u>+</u> 0.6 | KAMUS | 44
(73-70) | | 46 | Rhyolite Tuff, overlies
Kinter Fm,
north Gila Mtns, AZ | 114° 28.30'
32° 48.90' | 30.1 <u>+</u> 1.0 | KABIO | 44
(65-04) | | Ertec
Location | Rock Description and | | Age in
Millions | Dating | Reference
(Original | |-------------------|--|---------------------------|--------------------------|----------------|------------------------| | Number | Sample Location | Coordinates | of Years | Method | Spl. No.) | | 4 7 | Olivine Andesite,
Palo Verde Mtns, CA | 114° 52.00'
33° 22.00' | 30.0 <u>+</u> 3.0 | KAWR | 10
(F-8) | | 48 | Leatherwood Quartz Diorite,
AZ | 110° 45.00'
32° 26.00' | 29.6_+ 0.6 | KABIO | 14
(PED-1-68) | | 49 | "A" Mtn Gray tuff, east
side of Tucson Mtns, AZ | 110° 59.37'
32° 12.53' | 29.7 ± 0.9
29.7 ± 0.9 | KASAN
KASAN | 4
(PED-76-63&21) | | 50 | Tuff, Gila Bend Mtns, AZ | 112° 47.00'
33° 12.00' | 29.4 + 0.6 | KABIO | 44
(73-25) | | 51 | Basalt, AZ | 113° 33.85'
33° 06.98' | 29.3 <u>+</u> 3.1 | KAWRO | 21
(UAKA-72-47) | | 52 | Pantano Tuff, AZ | 110° 38.10'
32° 01.40' | 29.2 <u>+</u> 0.9 | KABIO | 12
(PED-7-65) | | 53 | Welded Tuff, Berry No 1
Federal, 1057-1072 m depth
Avra Valley, AZ | 111° 18.40'
32° 26.53' | 29 <u>+</u> 2.4 | KAWR | 21 (11) | | 54 | Gillespie Basalt Flow, AZ | 112° 47.00'
33° 12.00' | 28.8 <u>+</u> 0.5 | KAWR | 23
(G-11,73-25) | | 55 | Diorite Dike, cuts
metamorphic and granitic
rocks in Harquahala Mtns
(NW trend), AZ | 113° 17.80'
33° 45.70' | 28.6 <u>+</u> 1.9 | KAHBN | 44
(HLa-2) | | 56 | Augite-Olivine Andesite,
CA | 114° 52.00'
33° 23.00' | 28.2_+ 3.9 | KAPLA | 10
(PV-21) | | 57 | Basaltic Andesite, AZ | 113° 29.68'
33° 16.72' | 28 <u>+</u> 4.2 | KABIO | 21
(102) | | 58 | Fine Tuff, in Hemet Conglomerate, AZ | 111° 06.82'
31° 55.82' | 27.9 <u>+</u> 2.6 | KABIO | 16
(RM-1-64) | | 59 · | Petroglyph Hills Andesite,
AZ | 111° 24.70'
32° 23.12' | 27.9 <u>+</u> 1.4 | KABIO | 34&21
(PED-1-63&10 | | 60 | Altered Ash-Flow Tuff,
Patsy Mine volcanics,
Black Mtns, AZ | 114° 36.05'
35° 46.62' | 27.9 <u>+</u> 1.1 | KABIO | 1 (45) | | 61 | Biotite-Sanidine Rhyolite
Ignimbrite,
Palo Verde Mtns, AZ | 114° 53.00'
33° 23.00' | 27.9 <u>+</u> 0.9 | KABIO | 10
(F-1) | | 62 | Granite, north of Tortolita
Mts near Brady Wash, AZ | 111° 08.20'
32° 43.60' | 27.7 <u>+</u> 0.7 | KABIO | 44
(63-36) | | Ertec
Location
Number | Rock Description
and
Sample Location | Coord | linates | Age in
Millions
of Years | Dating
Method | Reference
(Original
Spl. No.) | |-----------------------------|--|-------|------------------|--------------------------------|------------------|-------------------------------------| | 64 | Basaltic Andesite,
Gillespie flow,
Gila Bend Mtns, AZ | | 46.00'
12.00' | 27.41 <u>+</u> 0.66 | KAWR | 23,44
(G-6,73-26) | | 65 | Quartz Monzonite Gneiss,
AZ | | 05.00'
28.00' | 27.3 <u>+</u> 0.9 | KABIO | 35
(PED-20-62) | | 66 | Sanidine-rich Rhyolite Dome,
CA | | 42.00'
31.00' | 27.3 <u>+</u> 0.4 | KASAN | 10
(SW-1-3B) | | 67 | Granodiorite, AZ | | 27.00'
12.00' | 27.3 <u>+</u> 1.1 | KABIO | 33 | | 68 | Basaltic Andesite,
AZ | | 16.40'
17.07' | 27.29 <u>+</u> 0.57 | KAWR | 41
(UAKA-78-41) | | 69 | Volcanic, crest of
Mopah Range, CA | _ | 45.00'
19.00' | 27.1 | KAWR | 45
(M-1) | | 70 | Welded Rhyolitic Tuff,
upper part of Sil Murk Fm,
AZ | | 47.80'
04.87' | 27 <u>+</u> 3.8 | KAWR | 21
(99) | | 71 | Basalt, Palo Verde Mtns, AZ | | 53.00'
28.00' | 26.9 <u>+</u> 1.4 | KAWR | 24
(RD-10) | | 72 | Banded Gneiss, light band,
AZ | | 41.07' | 26.8 <u>+</u> 0.8 | KAORT | 35
(PED-18-626) | | 73 | Sullivan Buttes Latite,
NE side of Chino Valley, AZ | | 25.32'
51.13' | 26.7 <u>+</u> 1.1 | KAHBN | 31
(PA-4) | | 74 | Cerro Prieto Basalt,
Cerro Prieto, Samaniego
Hills, Pinal-Pima Co line, AZ | _ | 26.00'
31.00' | 26.6 <u>+</u> 0.8 | KAWR | 20&21
(RLE-27-68&8) | | 75 | Rhyolite and Trachyte, AZ | | 14.53'
58.08' | 26.48 <u>+</u> 0.56 | KAWR | 41
(UAKA-78-39) | | 76 | Crystal Vitric Tuff, top of 61 m section of volcanic rocks overlying basement complex; tuff overlain by conglomerate, AZ | | 31.67'
28.88' | 26.3 <u>+</u> 1.6 | KAWR | 12
(PED-4-65) | | 77 | Turkey-track Prophyry,
overlies Mineta Fm, AZ | | 29.83'
20.25' | 26.3 <u>+</u> 2.4 | KAPLA | 15
(PED-3-69) | | 78 | Rhyodacite Vitrophyre,
Grosvenor Hills volcanics | | 53.17'
34.08' | 26.2 <u>+</u> 1.9 | KAPLA | 17
(710) | | 79 | Rhyolite Ignimbrite, N of
Yuma, AZ | | 31.20'
55.25' | 26.2 <u>+</u> 1.6 | KASAN | 38
(COL2-35:1A | | 80 | Granite Stock,
Chocolate Mtns, CA | | 40.00' | 26.0 <u>+</u> 0.2 | KASAN | 10
(CG-B) | | Ertec
Location
Number | Rock Description
and
Sample Location | Coordinates | Age in
Millions
of Years | Dating
Method | | |-----------------------------|--|----------------------------|--------------------------------|------------------|-------------------------| | 81 | Rhyolite, Vulture Mtns, AZ | 112° 48.70'
33° 53.80' | 26.0 <u>+</u> 0.6 | KABIO | 40
(75-64) | | 82 | Rhyolite Vitrophyre,
Box Canyon dike swarm | 110° 48.08'
31° 45.50' | 25.9 <u>+</u> 1.3 | KASAN | 18
(899) | | 83 | Rhyodacite Tuff, N of
Yuma, AZ | 114° 32.87'
32° 56.62' | 25.9 <u>+</u> 0.9 | KABIO | 38
(COL2-7L41A) | | 84 | Basaltic Andesite,
Chocolate Mtns, CA,
probably older than Kinter Fm | 114° 31.65'
32° 49.88' | 25.8 ± 1.6 | KAWR | 44
(68-09) | | 85 | "A" Mtn Gray Tuff, east
side of Tucson Mtns, AZ | 110° 59.37'
32° 12.53' | 25.8 <u>+</u> 0.9 | KASAN | 41&42
(PED-76-63&21) | | 86 | Pyroxene-Olivine Andesite
CA | 115° 16.00'
33° 31.00' | 25.7 <u>+</u> 1.3 | KAPLA | 10
(AP-2) | | 87 | Silicic Ash, Jim Thomas Wash,
San Manuel Fm, Crozier Peak
Quad, AZ | 110° 56.71'
32° 58.75' | 25.6 <u>+</u> 0.6 | KAHBN | 41
(76-133) | | 88 | Biotite-Sandine Rhyolite
Welded Ignimbrite,
Palo Verde Mtns, CA | 114° 52.00'
33° 22.00' | 25.6 <u>+</u> 1.0 | KA | 10
(F-7) | | 89 | Pyroxene Andesite, CA | 115° 05.00'
33° 27.00' | 25.6 <u>+</u> 4.2 | KAPLA | 10
(LC-4) | | 90 | Quartz Latite, AZ | 110° 32.10'
32° 51.57' | 25.6 | KABIO |
28 | | 91 | Porphyritic Two-Pyroxene
Andesite, CA | 115° 05.00'
33° 28.00'. | 25.5 <u>+</u> 0.2 | KAPLA | 10
(LC-15) | | 92 | Quartz Latite, A2 | 110° 32.10'
32° 51.57' | 25.4 | KASAN | 28 | | 93 | Banded Gneiss,
Light band, AŽ | 110° 41.07'
32° 20.05' | 25.4 <u>+</u> 1.0 | KAMUS | 35
(PED-18-62L) | | 94 | Hornblende Andesite,
Chocolate Mtns, CA | 114° 33.20'
32° 56.93' | 25.4 <u>+</u> 1.5 | KAHBN | 44
(67-01) | | 95 | Gneissic Quartz Monzonite,
Harcuvar Mtns, AZ | 113° 34.00'
33° 59.00' | 25.33+ 0.54 | KABIO | 44
(75-107) | | 96 | Safford Tuff, north end of Tucson Mtns, AZ | 111° 08.35'
32° 19.72' | 25.2 <u>+</u> 1.4 | KABIO | 4&21
(PED-10-63&18 | | 97 | Perlite, Palo Verde Mtns,
CA | 114° 52.00'
33° 24.00' | 25.2 <u>+</u> 2.5 | KAPLA | 10
(F-2) | | Ertec
Location
Number | Rock Description
and
Sample Location | Coordinates | | Dating
Method | | |-----------------------------|--|---------------------------|-------------------|------------------|-------------------------| | Number | Sample Bocacion | Coordinates | Of leafs | 16 01100 | 391. 10.7 | | 98 | Banded Gneiss
light band, AZ | 110° 41.07'
32° 20.05' | | KABIO | 35
(PED-18-62L) | | 99 | Basaltic Andesite, N of
Yuma, AZ | 114° 31.65'
32° 49.97' | | KAWR | 15
(PED-9-68) | | 100 | Capping Pyroxene Andesite,
N of Yuma, AZ | 114° 31.65'
32° 49.88' | | KAWR | 38
(HC2-15:35B) | | 101 | Rhyolite, AZ | 110° 27.28'
32° 17.10' | | KAWR | 41
(UAKA 78-33) | | 102 | Quartz Latite,
Silver Bell Mtns, AZ | 111° 29.50'
32° 26.60' | | KABIO | 34&21
(RM-4-63&9) | | 103 | Dacite,
Palo Verde Mtns, CA | 114° 53.00'
33° 24.00' | | KAGLA | 24
(RD-8) | | 104 | Basalt (Ajo Volcanics),
overlies Locomotive
Fanglomerate, AZ | 112° 52.22'
32° 19.62' | | KAWR | 21
(108) | | 105 | Quartz Diorite Gneiss,
3101-3102 m depth, AZ | 111° 29.73'
32° 45.70' | | KABIO | 43
(73-410,74-87) | | 106 | Welded Rhyolite Tuff, AZ | 114° 37.63'
33° 15.08' | | KAWA | 21
(120) | | 107 | Granite, Goodwin Canyon
Stock, Pinale Mtns, AZ | 110° 15.00'
32° 57.00' | · | KAWR | 39&21
(JKP-49-66&23) | | 108 | Basaltic Andesite, Black
Mtn, overlies San Xavier
Conglomerate, Del Bac Hills,
south of Tucson Mtns, AZ | T16
R12
S1 | 24.8 <u>+</u> 0.7 | KAWR | 39&21
(JKP-49-66&23) | | 109 | Hornblende Andesite, N of
Yuma, AZ | 114° 33.20'
32° 56.93' | | KAHBN | 13
(PED-1-6-75) | | 110 | Andesite F, N of
Yuma, AZ | 114° 33.20'
32° 56.93' | | KAHBN | 38
(COL1-7:38A) | | 111 | Basalt, north of Trout Creek, | 113° 28.62'
35° 01.23' | | KAWR | 46 | | 112 | Rhyolite Tuff, AZ | 110° 32.80'
32° 54.87' | | KABIO | 27 | | 113 | Safford Peak Dacite, north
end of Tucson Mtns, AZ | 111° 08.92'
32° 20.73' | | KABIO | 4&21
(PED-1-64&17) | | Ertec
Location
Number | Rock Description
and
Sample Location | Coordinates | Age in
Millions
of Years | Dating
Method | · · · · · · · · · · · · · · · · · · · | |-----------------------------|---|---|--------------------------------|------------------|---------------------------------------| | 114 | Augite-Hypersthene Andesite,
AZ | 111° 52.00'
33° 26.00' | 24.5 <u>+</u> 1.7 | KAPLA | 10
(PV-33) | | 115 | Tuff, AZ | 111° 29.90'
32° 51.50' | 24.4 + 1 | KABIO | 28 | | 116 | Turkey-Track Porphyry,
upper part of Pantano Fm, AZ | Unknown | 24.4 + 2.6 | KABIO | . 22
£ | | 117 | Northstar Granodiorite,
stock associated with
northerly-trending dikes
in Precambrian basement, AZ | 111° 21.30'
32° 48.10' | 24.35 <u>+</u> 0.73 | KABIO | 44
(73-64) | | 118 | Rhyolite Tuff, San Manuel
Fm, Tortilla Mtns,
Crozier Peak Quad, AZ | 110° 56.75'
32° 58.75' | 24.1 <u>+</u> 0.7 | KASAN | 29 | | 119 | Rhyolite, Palo Verde Mtns,
CA | 114° 52.00'
33° 24.00' | 24.1 <u>+</u> 1.0 | KABIO | 24
(RD-9) | | 120 | Andesite, AZ | 111° 04.25'
31° 56.75' | 24 | KABIO | 33 | | 121 | Welded Rhyolitic Tuff, AZ | 114° 05.63'
33° 49.87' | 24 <u>+</u> 1.6 | KABIO | 21
(91) | | 122 | Plutonic Rock,
Chocolate Mtns, CA | 115° 34.00'
33° 29.00' | 23.9 <u>+</u> 0.7 | KABIO | 10
(CAMG1-68) | | 123 | Rhyolite Ignimbrite, CA | 115° 24.00'
33° 28.00' | 23.7 <u>+</u> 0.3 | KASAN | 10
(CG-642) | | 124 | Latite Ash-Flow Tuff,
Eagle Tail Mtns, AZ | 113° 28.33'
33° 29.05' | 23.7 <u>+</u> 0.7 | KABIO | 44
(72-73) | | 125 | Basalt, Exxon well 14-1,
180-190 m depth,
unlithified sediments, AZ | 113° 21.90'
33° 08.00' | 23.7 <u>+</u> 0.6 | KAWR | 44
(72-117) | | 126 . | Rhyolite Flow, AZ | 113 ⁰ 13.62'
33 ⁰ 13.40' | 23.64 <u>+</u> 0.51 | KAWR | 41
(78-47) | | 127 | Rhyolite Ash-Flow, 40-50 ^O
NE dip, Kofa Mtns, AZ | 113° 57.20'
33° 27.97' | 23.6 + 0.62 | KABIO | 44
(73-18) | | 128 | Basaltic Andesite, Martinez
Hill, Del Bac Hills,
south of Tucson Mtns, AZ | T15
R13
S23 | 23.5 <u>+</u> 0.7 | KAWR | 39&21
(JKP-10-67&22) | | 129 | Basaltic Andesite,
Roskruge Mtns, AZ | 111° 19.83'
32° 07.48' | 23.5 <u>+</u> 1.4 | KAWR | 3&21
(MB-12-64&15) | | 130 | Quartz Monzonite, AZ | 110° 28.00'
32° 07.00' | 23.5 <u>+</u> 0.9 | KABIO | 33 | | Ertec
Location | Rock Description
and | | Age in
Millions | Dating | Reference
(Original | |-------------------|--|---------------------------|--------------------|--------|------------------------| | Number | Sample Location | Coordinates | of Years | Method | Spl. No.) | | 131 | Porphyritic Augite-
Hypersthene, Hornblende,
Quartz Latite, CA | 115° 25.00'
33° 28.00' | 23.5 <u>+</u> 1.1 | KAPLA | 10
(CG-57) | | 132 | Basaltic Andesite, CA | 111° 15.00'
31° 43.00' | 23.4 + 0.9 | KAWR | 14
(JKP-2-68) | | 133 | Sullivan Buttes Latite,
NE side of Chino Valley, AZ | 112° 15.47'
34° 25.38' | 23.4 + 1.0 | KABIO | 31
(PA5) | | 134 | Andesitic Basalt,
Exxon State (32) No 1,
2420-2426 m depth, AZ | 110° 48.00'
31° 56.00' | 23.4 ± 0.6 | KAWR | 21
(UAKA-72-76) | | 135 | Silica Ash, Jim Thomas Wash,
Manuel Fm, Crozier Peak
Quad, AZ | 110° 56.71'
32° 58.75' | 23.4 + 0.6 | KAHBN | 41
(76-133) | | 136 | Metavolcanic, Mesquite Mtn,
AZ | 114° 19.00'
33° 59.00' | 23.3 <u>+</u> 1.0 | | 24
(RD-14) | | 137 | Rhyolite Ignimbrite, CA | 115° 24.00
33° 29.00' | 23.3 <u>+</u> 0.7 | KABIO | 10
(CG-55) | | 138 | Basaltic Andesite,
Dobbs Buttes, AZ | 111° 24.55'
32° 04.05' | 23.3 <u>+</u> 0.7 | KAWR | 3&21
(MB-6-64&16) | | 139 | Basalt, Cave Creek, AZ | 111° 57.33'
33° 53.50' | 23.3 <u>+</u> 2.7 | KAWR | 44
(70-05) | | 140 | Rhyolite Ignimbrite,
Palo Verde Mtns, CA | 114° 48.00'
33° 18.00' | 23.1 <u>+</u> 0.9 | KAHBN | 10
(F-10) | | 141 | Porphyritic Granite,
Chocolate Mtns, CA | 115° 21.00'
33° 19.00' | 23.1 <u>+</u> 0.7 | KABIO | 10
(CMG1-36) | | 142 | Basalt, Antelope Peak,
AZ | 112° 10.50'
32° 47.85' | 23 + 5.2 | KAWR | 21
(1) | | 143 | Basalt, G. D. Isabel No. 1,
No. 1, 288-325 m depth
Maricopa Co, AZ | 112° 15.20'
33° 39.30' | 23 <u>+</u> 7.7 | KAWR | 21
(60) | | 144 | Rhyolitic Tuff, intercalated with underlying lacustrine sediments, AZ | 113° 26.85'
33° 16.38' | 23 <u>+</u> 1.6 | KABIO | 21
(101) | | 145 | Rhyolitic Tuff, intercalated with red clastics, AZ | 114° 06.32'
32° 47.28' | 23 ± 2.7 | KAWR | 21
(110) | | 146 | Altered Ash-Flow Tuff,
Patsy Mine Volcanics,
Black Mtns, AZ | 114° 36.05'
35° 46.62' | 22.8 + 0.9 | KASAN | 1 (44) | | Ertec
Location
Number | Rock Description
and
Sample Location | Coordinates | Age in
Millions
of Years | Dating
Method | Reference
(Original
Spl. No.) | |-----------------------------|---|---------------------------|--------------------------------|------------------|-------------------------------------| | 147 | Granite, Black Rock and Goat
Cyns, Santa Theresa Mtns, AZ | 110° 16.10
32° 54.80' | 22.8 <u>+</u> 0.55 | KABIO | 44
(75-21) | | 148 | Andesite, AZ | 110° 31.26'
32° 49.74' | 22.78+ 0.48 | KAWR | 41
(76-96) | | 149 | Hornblende Rhyodacite, | 114° 38.00'
33° 01.17' | 22.7 <u>+</u> 5.9 | KAPLA | 9
(3-26) | | 150 | Trachyte, drill hole,
Paradise Basin, 1420-1440 m
depth, over red beds in
evaporite-clastic basin fill | 111º 58.00'
33º 42.30' | 22.65+ 0.54 | KAWR | 44
(74-148) | | 151 | Welded Tuff, AZ | 111º 25.68'
33º 28.60' | 22.6 <u>+</u> 1.0 | KABIO | 14
(PED-18-68) | | 152 | Trachyte, Picacho Peak
Summit, AZ | 111° 26.00'
32° 38.12' | 22.6 <u>+</u> 0.48 | KAWR | 43
(75-96) | | 153 | Rhyolite Tuff, Muggins
Mtns; may be Kinter Fm | 114° 07.90'
32° 45.28' | 22.5 <u>+</u> 0.7 | KA | 44
(60-23) | | 154 | Rhyolite Tuff, AZ | 110° 32.80'
32° 54.87' | 22.4 + 1 | KASAN | 27 | | 155 | Andesite, southern
Plomosa Mtns, AZ | 114° 01.00'
33° 40.00' | 22.4 + 1.4 | | 24
(RD-17) | | 156 | Trachyandesite, interbedded
between two Wymola conglomer-
ate units, Picacho Peak, AZ | 111° 23.50'
32° 37.58' | 22.39 <u>+</u> 0.47 | KAWR | 43
(75-27) | | 157 | Trachyandesite, Picacho
Peak, A2 | 111° 23.52'
32° 37.93' | 22.35 <u>+</u> 0.47 | KAWR | 43
(75-2') | | 158 | Rhyolite Dike, AZ | 110° 45.50'
32° 50.00' | 22.3 <u>+</u> 0.7 | KABIO | 30 | | 159 | Porphyritic Granite,
Chocolate Mtns, CA | 115° 20.00'
33° 19.00' | 22.3 <u>+</u> 0.7 | KABIO | 10
(CMG1-35) | | 160 | Hornblende Trachyandesite,
Picacho Peak, AZ | 110° 23.52'
32° 37.93' | 22.21
<u>+</u> 0.50 | KAHRN | 43
(75-85) | | 161 | Perlitic to Feldsophyric
Plug Dome, Black Hills, CA | 115° 02.00'
33° 24.00' | 22.1 <u>+</u> 1.3 | KAPLA | 10
(BH-3) | | 162 | Porphyritic Granite,
Chocolate Mtns, CA | 115° 02.00'
32° 19.00' | 22.1 | KABIO | 10
(CMG1-35) | | 163 | Diorite Dike, cuts meta-
morphic and granitic rocks
in Harquahala Mtns (NW trend) | 113° 17.80'
33° 45.70' | 22.1 <u>+</u> 1.3 | KABIO | 44
(HLa-2) | | Ertec
Location | Rock Description and | | Age in
Millions | Dating | Reference
(Original | |-------------------|---|---------------------------|---------------------|--------|------------------------| | Number | Sample Location | Coordinates | of Years | Method | Spl. No.) | | 164 | Basalt, Sperry Gyroscope
No 1, 222-271 m depth,
spurious date, probably
Oligocene or Miocene, AZ | 112° 05.85'
33° 41.03' | 22 <u>+</u> 1.9 | KABIO | 21
(61) | | 165 | Basaltic Andesite,
Biery #1 Federal,
1430-1442 depth, AZ | 112° 05.00'
33° 41.03' | 22 <u>+</u> 1.2 | KAWR | 21
- (62) | | 166 | Basalt, AZ | 113° 28.00'
34° 40.00' | 22 | | 21
(84) | | 167 | Porphyritic Granite,
Chocolate Mtns, CA | 115° 20.00'
33° 20.00' | 22.0 <u>+</u> 0.7 | KABIO | 10
(CMG1-34) | | 168 | Muggins Mtn Tuff, AZ | 114° 07.90'
32° 45.28' | 21.9 <u>+</u> 0.9 | KABIO | - 13
(PED-23-67) | | 169 | Fault Gouge, Dome Rock Mtns,
along highway west of
Quartzite, AZ | 114° 20.00'
33° 38.00' | 21.9 + 1.0 | KAMUS | 24
(RD-5) | | 170 | Olivine Basalt, Kofa Mtns,
over gravel and ash-flow
and under andesite, AZ | 113° 54.08'
33° 27.50' | 21.68 <u>+</u> 0.57 | KABIO | 44
(73-19) | | 171 | Sasco Andesite, flow over-
lying brecciated andesite,
north end of Silver Bell
Mtns, AZ | 111° 27.88'
32° 32.92' | 21.55 <u>+</u> 0.45 | KABIO | 43
(73-141) | | 172 | Volcanic flow, AZ | 114° 16.00'
34° 12.00' | 21.4 <u>+</u> 1.0 | KAWR | 45
(FK-2) | | 173 | Basalt, Tabletop Mtn, AZ | 112° 7.36'
32° 44.51' | 21.37 <u>+</u> 0.53 | KAWR | 43
(UAKA-75-04) | | 174 | Basalt, AZ | 111° 57.21'
33° 53.81' | 21.34+ 0.46 | KAWR | 41
(UAKA-77-108) | | 175 , | Quartz Latite, AZ | 111° 34.75'
33° 28.35' | 21.3 <u>+</u> 0.8 | KABIO | 13
(PED-17-68) | | 176 | Aphanitic volcanic rock,
(14)-1, 799 m depth,
Yuma Co, AZ | 113° 20.50'
33° 08.27' | 21.3 <u>+</u> 0.9 | KAWR | 21
(UAKA-72-58) | | 177 | Trachyandesite, east side of Chino Valley, Granite Creek Hills, AZ | 112° 20.41'
34° 46.40' | 21.28 <u>+</u> 0.51 | KAWR | 44
(76-90) | | 178 | Trachyte, Turtleback Mtn, | 113° 23.87'
33° 08.18' | 21.03 <u>+</u> 0.54 | KAWR | 44
(72–48) | | Ertec
Location
Number | Rock Description
and
Sample Location | Coordinates | Age in
Millions
of Years | Dating
Method | Reference
(Original
Spl. No.) | |-----------------------------|--|---------------------------|--------------------------------|------------------|-------------------------------------| | 179 | Basalt, Artillery Fm, AZ | 113° 35.57'
34° 19.92' | 21 <u>+</u> 3.6 | KAWR | 21
(85) | | 180 | Andesite, AZ | 113° 55.52'
33° 56.62' | 21 <u>+</u> 1.2 | KABIO | 21
(90) | | 181 | Basalt, AZ | 112° 52.72'
32° 33.05' | 21 <u>+</u> 1.2 | KAWR | 21
(107) | | 182 | Basalt, Eagle Tail Mtn,
(flat lying), AZ | 113° 26.50'
33° 32.92' | 20.9 <u>+</u> 0.53 | KAWR | 44
(73-107) | | 183 | Andesite, south end of
Turtle Mtns, CA | 114° 51.60'
34° 08.80' | - 20.8 <u>+</u> 0.8 | KAWR | 45
(C-598) | | 184 | Ultrapotassic Trachyte,
Picacho Peak, AZ | 111° 23.43'
32° 39.83' | 20.72 <u>+</u> 0.50 | KAWR | 43
(75-29) | | 185 | Basalt, lowermost flows
in Palos Verde Hills, AZ | 112° 48.80'
33° 23.30' | 20.70 <u>+</u> 0.5 | KAWR | 23,44 (P-5,
(UAKA-75-33) | | 186 | Tuff, north Muddy Mtns, | 114° 31.87'
36° 39.17' | 20.7 <u>+</u> 1.2 | F.TRACK | 6
(31) | | 187 | Andesitic Basalt tuff,
Rox Conglomerate, NV | 114° 40.00'
36° 53.00' | 20.7 <u>+</u> 0.5 | KABIO | 44
(75-06) | | 183 | Dacite, Superstition Mtns,
AZ | 111° 27.42'
33° 31.18' | 20.60 <u>+</u> 0.62 | KABIO | 44
(68-16) | | 189 | Andesite,
Exxon State (14)-1, 288-299 m
depth, Yuma Co, AZ | 113° 20.50'
33° 08.27' | 20.5 <u>+</u> 1.0 | KAWR | 21
(72-54) | | 190 | Olivine Basalt, near freeway,
Picacho Peak area, AZ | 112° 18.38'
32° 50.51' | 20.44+ 0.45 | KAWR | 43
(74-39) | | 191 | Andesitic Basalt,
Gillespie Dam, AZ | 112° 46.30'
33° 23.90' | 20.41 <u>+</u> 0.52 | KAWR | 23,44
(G-9, 73-8) | | 192 | Andesitic Basalt, west
abutment, Gillespie Dam, AZ,
surrounded by Gillespie Flow | 112° 46.30'
33° 13.70' | 20.41 <u>+</u> 52 | KAWR | (73-08) | | 193 | Andesite Dike, Palo Verde
Hills, AZ | 112° 55.00'
33° 23.90' | 20.36+ 0.4 | KAWR | 23,44
(P-2d, 75-31) | | 194 | Basaltic Andesite,
Palo Verde Hills, AZ | 112° 56.00'
33° 24.00' | 20.35 <u>+</u> 0.63 | KAWR | 23,44
(P-3, 73-29) | | 195 | Andesite, south end of
Turtle Mtns, CA | 114° 50.00'
34° 09.00' | 20.3 <u>+</u> 0.8 | KAWR | 45
(C-600) | | 196 | Basalt, northern Kofa Mtns,
AZ | 113° 58.00'
33° 30.00' | 20.3 <u>+</u> 1.0 | | 24
(RD-18) | | Ertec
Location | Rock Description
and | | Age in
Millions | Dating | Reference
(Original | |-------------------|--|---------------------------|---------------------|--------|----------------------------| | Number | Sample Location | Coordinates | of Years | Method | Spl. No.) | | 197 | Rhyodacite, near
Black Mesa, AZ | 114° 02.58'
33° 35.17' | 20.2 <u>+</u> 0.6 | KABIO | 37 | | 198 | Silicic Ash, Jim Thomas Wash,
San Manuel Fm.,
Crozier Peak Quad, AZ | 110° 56.71'
32° 58.75' | 20.11+ 0.47 | KABIO | 41
(76-133) | | 199 | Dacite Dome, near
Hackberry Mesa, AZ | 111° 27.42'
33° 31.18' | 20.1 + 1.2 | KABIO | 14
(PED-16-68) | | 200 | Volcanic, Savahia Peak
Volcano, CA | 114° 33.00'
34° 33.00' | 20.1 <u>+</u> 0.8 | KAWR | 45
(S-1) | | 201 | Basalt, near Black Butte,
Vulture Mtns, AZ | 113° 02.80'
33° 51.62' | 20.02 <u>+</u> 0.42 | KAWR | 41
(78-48) | | 202 | Andesitic Basalt Exxon-Yuma Federal No. 1, 3078-3108 m dikes or sills; spurious date, Precambrian gneiss with Laramide recrystallization | 114° 44.50'
32° 29.67' | 20 <u>+</u> 10.0 | KAWR | 21
(115) | | 203 | Basaltic Andesite, dark hill
between Gila Bend Mtns
and Buckeye Hills, AZ | 112° 48.20'
33° 12.70' | 20 + 0.49 | KAWR | 23
(G-7, 73-27) | | 204 | Basalt, John Jacobs Probe
No. 2, 380-382 m depth, AZ | 112° 07.93'
33° 34.50' | 20 + 2.6 | KAWR | 21
(58) | | 205 | Basalt, underlies white tuff and clastics, AZ | 112° 07.60'
33° 58.17' | 20 + 1.3 | KAWR | 21
(63) | | 206 | Basalt, Black Peak, AZ | 114° 13.08'
34° 07.30' | 20 <u>+</u> 3.1 | | 21
(89) | | 207 | Volcanic Ash, under
Overton Fanglomerate and
over Horse Spring Fm,
north Muddy Mtns, NV | 114° 31.67'
36° 38.50' | 20 <u>+</u> 0.8 | KABIO | 44
(64-21) | | 208 | Latite Porphyry Dike,
Courthouse Rock,
Eagle Tail Mtns, AZ | 113° 21.35'
33° 27.80' | 19.98+ 0.58 | KABIO | 44
(72-72) | | 209 | Lava Flow,
Palo Verde Hills, AZ | 112° 47.50'
33° 26.80' | 19.91 <u>+</u> 0.58 | KAWR | 23,44 (P-7,
UAKA-73-22) | | 210 | Superior Dacite, ash-flow overlying Whitetail Conglomerate, AZ | 111° 05.00'
33° 18.60' | 19.9 <u>+</u> 0.9 | KABIO | 12
(PED-4-62) | | 211 | Biotite Quartz Diorite,
Mesquite Mtn, AZ | 114° 18.00'
33° 58.00' | 19.9 <u>+</u> 0.8 | | 24
(RD-15) | | Ertec
Location | Rock Description and | | Age in
Millions | Dating | • | |-------------------|--|-----------------------------|---------------------|--------|------------------------------| | Number | Sample Location | Coordinates | of Years | Method | Spl. No.) | | 212 | Rhyolite Flow, Rawhide
Mtns, AZ | 113° 36.13'
34° 22.13' | 19.90 <u>+</u> 0.47 | KAWR | 41
(78-46) | | 213 | Uppermost Basaltic Andesite,
Tumamoc Hill, eastern side
of Tucson Mtns, AZ | 111° 00.33'
32° 12.78' | ~19.8 <u>+</u> 3.0 | KAWR | 4 & 21
(PED-8-63
& 20) | | 214 | Samaniego Andesite, SW Cerro
Prieto, Samaniego Hills,
Pinal-Pima Co line, AZ | 111° 26.00'
32° 32.00' | 19.8 <u>+</u> 1.2 | KAWR | 20, 21
(RLE-27-68
& 8) | | 215 | Andesite, southern end of
Turtle Mtns, CA | 114° 50.00'
34° 09.00' | -19.8 <u>+</u> 0.2 | KAWR | 45
(C-599) | | 216 | Basalt, Bear Hills, AZ | 113° 55.00'
33° 40.00' | 19.7 <u>+</u> 0.9 | | 24
(RD-12) | | 217 | Basalt, Gillespie flow, AZ | 112° 49.00'
33° 14.00' | 19.6 <u>+</u> 1.0 | | 23
(G-4, R-2639) | | 218 | Basaltic Andesite,
Palo Verde Hills, AZ | 112° 52.60'
33° 26.80' | 19.58 <u>+</u> 0.88 | KAWR | 23,44
(P-4,73-30) | | 219 | Granodiorite, western end of White Tank Mtn, AZ | 112° 37.60'
33° 36.90' | 19.58 <u>+</u> 0.53 | KABIO | 44
(73-14) | | 220 | Rhyolite Tuff, under gravel
and basalt, Black Mesa,
New Water Mtns, AZ | 114° 02.49'
33° 35.16' | 19.41 <u>+</u> 0.47 | KABIO | 44
(74-38) | | 221 | Pyroclastic Rock, drill hole in Higley Basin; 2400-2420 m depth (maximum age of basin), AZ | 111° 41.30' .
33° 17.00' | 19.40 <u>+</u> 0.47 | KABIO | 44
(74-130) | | 222 | Basalt, Gillespie flow,
AZ | 112° 50.00'
33° 14.00' | 19.3 <u>+</u> 1.0 | | 23
(G-1,R-2638) | | 223 | Volcanic, near Parker, AZ | 114° 16.00'
34° 12.00' | 19.2 <u>+</u> 0.7 | KAWR | 45
(FK-1) | | 224 | Basalt, lowermost flow near summit of Lookout Mtn, AZ (north of Phoenix) | 112° 02.70'
33° 37.40'
 19.20 <u>+</u> 0.47 | KAWR | 44
(74-149) | | 225 | Rhyodacite, near Black Mesa,
AZ | 114° 02.58'
33° 35.17' | 19.1 <u>+</u> 0.6 | KAHBN | 37 | | 226 | Basalt, Gillespie flow, AZ | 112° 49.00'
33° 15.00' | 19.1 <u>+</u> 0.9 | KAWR | 23
(G-2, R-2640 | | 227 | Andesite, southern end of
Turtle Mtns, CA | 114° 51.60'
34° 08.80' | 19.0 <u>+</u> 1.5 | KA | 45
(C-597) | | Ertec
Location | Rock Description and | Coondia tar | Age in
Millions | Dating | Reference
(Original | |-------------------|---|---------------------------|---------------------|--------|------------------------| | Number | Sample Location | Coordinates | of Years | Method | Spl. No.) | | 228 | Augite-Hypersthene Dacite,
E of Orocopia Mtns, CA | 115° 34.00'
33° 31.00' | 19.0 <u>+</u> 0.6 | KAPLA | 10
(CG-27) | | 443 | Volcanic Flow,
Whipple Mtns, CA | 114° 20.00'
34° 14.00' | 18.9 ± 0.9 | KAWR | 45
(V-1) | | 230 | Rhyolite Dome, E of
Orocopia Mtns, CA | 115° 33.00'
33° 30.00' | 18.8 + 0.2 | KAPLA | - 10
1 (CG-32) | | 231 | Trachyte, brecciated boulder in red-bed fanglomerate, near Orme Dam, AZ | 111° 41.24'
33° 32.43' | 18.70+ 0.44 | KAWR | 44
(77–147) | | 232 | Basal Vitrophyre of Dacite
Lava, Patsy Mine Volcanics,
Nelson, NV | 114° 52.83'
35° 48.00' | 18.6 <u>+</u> 0.3 | KAHBN | 1 (42) | | 233 | Altered Ash-Flow Tuff,
Patsy Mine Volcanics,
Black Mtns, AZ | 114° 36.05'
35° 46.62' | 18.6 <u>+</u> 0.7 | KAWR | 1
(43) | | 234 | Andesite, Palo Verde Hills,
AZ | 112° 57.00'
33° 26.00' | 18.52 <u>+</u> 0.56 | KAWR | 23,44
(P-1,73-21) | | 235 | Leucocratic Rhyolite,
Turtleback Mtn, AZ | 113° 23.87'
33° 08.18' | 18.5 <u>+</u> 1.5 | KAWR | 21
(72-48) | | 236 | Latite Dome
Bradshaw Mtns, AZ | 112° 11.50'
34° 21.00' | 18.5 <u>+</u> 0.6 | KAHBAN | 36
(MY-1) | | 237 | Aplitic Granite, Woodcamp
Cyn stock, Reeves Cyn, AZ | 111° 07.67'
33° 21.75' | 18.35 <u>+</u> 0.38 | KABIO | 44
(73-109) | | 238 | Basalt, north end of
Saguaro Lake, AZ | 111° 32.54'
33° 34.53' | 18.31 <u>+</u> 0.46 | KAWR | 44
(77–145) | | 239 | Basaltic Andesite, highest
mesa-capping lava, Kofa Mtns | 113° 53.00'
33° 29.00' | 18.31+ 0.42 | KAWR | 44
(73-108) | | 2 4 0 . | . Basalt, Austin Creek, AZ | 113° 29.92'
35° 04.72' | 18.2 <u>+</u> 1.5 | KAWR | 46 | | 241 | Porphyritic Rhyolite Dike,
Vulture Mtns, AZ | 112° 50.40'
33° 56.80' | 18.2 + 0.4 | KABIO | 40
(72-44) | | 242 | Quartz Latite, uppermost
formation on Picketpost Mtn,
AZ | 111° 09.35'
33° 15.33' | 18.2 <u>+</u> 2.5 | KAPLA | 12
(PED-11-65) | | 243 | Basalt, Stewart Mtn, AZ | 111° 34.78'
33° 33.54' | 18.15 <u>+</u> 0.44 | KAWR | 44
(77-144) | | 244 | Trachyte, autobrecciated, overlies Trachyte boulder, near Orme Dam, AZ | 111° 41.12'
33° 32.18' | 18.01 <u>+</u> 0.43 | KAWR | 44
(77-144) | | Ertec
Location
Number | Rock Description
and
Sample Location | Coordinates | Age in
Millions
of Years | Dating
Method | Reference
(Original
Spl. No.) | |-----------------------------|---|---|--------------------------------|------------------|-------------------------------------| | Trumber - | Dampie Bocación | Coordinates | OI ICUID | ne enou | <u> </u> | | 245 | Quartz Latite, uppermost
formation on
Picketpost Mtn, AZ | 111° 09.35'
33° 15.33' | 18.0 <u>+</u> 0.5 | KABIO | 12
(PED-11-65) | | 246 | Basalt, New Water Mtns,
AZ | 114° 00.00'
33° 35.00' | 18.0 <u>+</u> 1.0 | | 24
(RD-20) | | 247 | Andesitic basalt,
Exxon State (32) No 1,
2972-3002 m depth | 110° 48.00'
31° 56.00' | 18.0 <u>+</u> 2.0 | KAWR | 21
(72-70) | | 248 | Basalt, Gila Bend Mtns,
AZ | 112° 59.97'
33° 01.05' | 18 + 7.2 | KAWR | 21
(100) | | 249 | Latite Porphyry, hydro-
thermally altered,
Buckhorn Mtns, AZ | 112° 26.13'
34° 01.17' | 17.98 <u>+</u> 0.43 | KABIO | 44
(72-71) | | 250 | Basalt, uppermost unit,
Palo Verde Hills, AZ | 112° 51.10'
33° 21.20' | 17.9 <u>+</u> 0.7 | KAWR | 23,44
(P-6,73-32) | | 251 | Rhyolite Glass, near
Black Mesa, AZ | 113 ⁰ 40.32'
34 ⁰ 24.83' | 17.9 <u>+</u> 0.5 | KABIO | 25
(KA-1236) | | 252 | Andesite Dike (vertical,
N60E), Gunnery Range Granite,
south Cabeza Prieta Mtns, AZ | 113° 50.66'
32° 14.71' | 17.81 <u>+</u> 0.52 | KAHBN | (76-41) | | 253 | Basalt, near
Hackberry Mesa, AZ | 111° 28.03'
33° 31.43' | 17.8 <u>+</u> 3.1 | KAWR | 14
(PED-14-68) | | 254 | Basaltic andesite,
Apache Peak, AZ | 112° 04.12'
33° 53.24' | 17.72 <u>+</u> 0.37 | KAWR | 41
(78-42) | | 255 | Rhyolite Ash-Flow, overlies
trachyte and red bed
fanglomerates near
Orme Dam, AZ | 111° 41.12'
33° 32.15' | 17.71 <u>+</u> 0.43 | KAWR | 44
(77-149) | | 256 | Cerro Prieto Basalt, Cerro
Prieto, Samaniego Hills,
Pinal-Pima Co line, AZ | 111° 26.00'
32° 31.00' | 17.6 <u>+</u> 1.3 | | 20 & 21
(RLE-27-67) | | 257 | Basaltic Andesite,
Phoenix, AZ | 111° 56.04'
33° 25.68' | 17.56 <u>+</u> 0.37 | KAWR | 41
(78-34) | | 258 | Rhyodacite, Bear Hills, AZ | 113° 55.00'
33° 40.00' | 17.4 <u>+</u> 0.7 | KAWR | 24
(RD-11) | | 259 | Rhyolite, overlies
Childs Latite, Organ Pipe
Nat'l Mon., AZ | 112 ⁰ 42.53'
32 ⁰ 04.03' | 17.4 <u>+</u> 0.5 | KAWR | 44
(72-42) | | 260 | Ultrapotassic Trachyte,
AZ | 111° 09.60'
34° 12.35' | 17.35 <u>+</u> 0.5 | KAWR | 41
(78-30) | | Ertec
Location | Rock Description | Coordinates | Age in
Millions | Dating | Reference
(Original | |-------------------|---|---------------------------|------------------------------|----------|------------------------| | Number | Sample Location | Coordinates | of Years | Method | Spl. No.) | | 261 | Olivine Basalt, mesa-capping
flow, Black Mesa, dips 50°S
and overlies gravel and
rhyolite tuff, AZ | 114° 02.01'
33° 35.27' | 17.9 <u>+</u> 0.5 | KABIO | 25
(7 4 –37) | | 262 | Pyroxene-Olivine Andesite,
Thumb Fm., Rainbow Gardens,
NV | 114° 56.63'
37° 07.45' | 17.2 <u>+</u> 3 | KAWR | 1 (12) | | 263 | Basalt, Palo Verde Mtns,
CA | 114° 53.00'
33° 26.00' | 17.2 <u>+</u> 0.9 | KAWR | 24
(RD-6) | | 264 | Basalt, Palo Verdes Mtns,
CA | 114° 53.00'
33° 25.00' | . 17.2 <u>+</u> 0.9 | KAWR | 24
(RD-7) | | 265 | Quartz-Biotite Gneiss,
Mesquite Mtn, AZ | 114° 17.00'
33° 59.00' | 17.1 <u>+</u> 0.7 | | 24
(RD-13) | | 266 | Rhyolite Cataclastic Gouge,
in low angle fault,
Vulture Mtns, AZ | 112° 48.40'
33° 55.80' | 17.1 <u>+</u> 0.4 | KAWR | 40
(75-53) | | 267 | Basalt, Exxon State (74)
No 1, 2792-2807 m depth,
west of Picacho Mtns, AZ | 111° 29.73'
32° 45.70' | 17 <u>+</u> 1.0 | KAWR | 21
(5) | | 268 | Diorite Porphyry,
Eldorado Mtns, NV | 114° 55.00'
36° 42.00' | 16.9 <u>+</u> 0.3 | KAWR | 1
(53,54,55) | | 269 | Basaltic Andesite, borehole
PV-33, 100 m depth, Palo
Verde Nuclear Generating
Station, AZ | 112° 51.99'
33° 21.77' | 16.87 <u>+</u> 0.42 | KAWR | 23,44
(P-8,73-94) | | 270 | Porphyritic Hypersthene-
Augite-Olivine Andesite | 115° 16.00'
33° 19.00' | 16.8 <u>+</u> 4.4 | KAPLA | 10
(AP-10) | | 271 | Basaltic Andesite
(Trachyandesite),
Vulture Mtns, AZ | 112° 50.00'
33° 56.90' | 16.7 <u>+</u> 1.1 | KAWR | 4 0
(72-60) | | 272 | Basaltic Andesite,
Lake Pleasant, AZ | 112° 17.97'
33° 53.78' | 16.63 <u>+</u> 0.35 | KAWR | 41
(78-40) | | 273 | Basaltic Andesite, N of
Wickenburg, AZ | 112° 43.60'
34° 02.72' | 16.57 <u>+</u> 0.35 | KAWR | 41
(79-66) | | 274 | Granodiorite Stock,
Bouse, AZ | 113° 49.80'
33° 58.10' | 16.46+ 0.50
(Cooling age) | KAWR | 24
(79-127) | | 275 | Basalt, Black Peak, AZ | 114° 13.28'
34° 07.20' | 16.4 <u>+</u> 0.7 | KAWR | 15
(PED-7-68) | | 276 | Tuff, Thumb Member, Wecheck
Basin, Virgin Mtns, AZ | 114° 09.23'
36° 29.42' | 16.3 <u>+</u> 1.9 | F. TRACK | 6
(36) | | Ertec
Location
Number | Rock Description
and
Sample Location | Coordinates | Age in
Millions
of Years | Dating
Method | Reference
(Original
Spl. No.) | |-----------------------------|--|---------------------------|---|------------------|-------------------------------------| | 277 | Rhyolite, Vulture Mtns,
AZ | 112° 48.40'
33° 53.80' | 16.3 <u>+</u> 0.3 | KAWR | 40
(72-13) | | 278 | Basalt,
Artillery Mtns, AZ | 113° 37.00'
34° 21.00' | 16.28± 0.40
(minimum age of
deformation | KAWR | 44
(74-04) | | 279 | Basalt,
Rawhide-Artillery Mtns, AZ | 113° 37.00'
34° 21.00' | 16.2 <u>+</u> 0.4 | KAWR - | 42 | | 280 | Tuff, Thumb Member,
Lava Butte, NV | 114° 54.25'
36° 10.78' | 16.2 <u>+</u> 0.8 | F. TRACK | 6
(22) | | 281 | Basaltic Andesite,
interbedded with fang-
glomerate, near Parker, AZ | 114º 13.15'
34º 10.64' | 16.16 <u>+</u> 0.95 | KAWR | 44
(68-06) | | 282 | Basaltic Andesite, uppermost
flow, Black Peak, AZ | 114° 13.28'
34° 07.20' | 16.14 <u>+</u> 0.75 | KAWR | 44
(68-07) | | 283 | Andesite, Cabeza Prieta
Volcanics, AZ | 113° 48.61'
32° 17.19' | 16.12 <u>+</u> 0.41 | KAWR | 44
(77-122) | | 284 | Basal Vitrophyre of Rhyo-
dacite Lava, Patsy Mine
Volcanics, Nelson, NV | 114° 52.22'
35° 37.00' | 16.1 <u>+</u> 0.6 | KASAN | 1
(37) | | 285 | Andesitic basalt (dike?),
Exxon State (32) No 1,
2895-2898 m depth | 110° 48.00'
31° 56.00' | 16.1 <u>+</u> 0.6 | KAWR | 21
(72-70) | | 286 | Tuff, Thumb Member,
Lava Butte, NV | 114º 55.00'
36º 11.17' | 16.1 <u>+</u> 1.5 | F. TRACK |
6
(21) | | 287 | Rhyolite Dike (vertical),
Vulture Mtns, AZ | 112° 49.00'
33° 53.80' | 16.1 <u>+</u> 0.4 | KAWR | 40
(72-35a) | | 288 | Rhyolite Dike (vertical),
Vulture Mtns, AZ | 112° 49.00'
33° 53.80' | 16.1 <u>+</u> 0.4 | KAWR | 440
(71-356) | | 289 | Andesitic Tuff, dike or sill,
Exxon Yuma-Federal No 1,
2194-2224 m depth | 114° 44.50'
32° 29.67' | 16 <u>+</u> 31.9 | KAWR | 21
(115) | | 290 | Granite, Newberry Mtns,
pluton, NV | 114° 43.50'
35° 15.33' | 15.9 <u>+</u> 0.3 | KABIO | 1
(57) | | 291 | Non-vesicular Basalt, near
Black Mesa, AZ | 113° 37.00'
34° 21.00' | 15.9 <u>+</u> 0.3 | KAWR | (25)
(74-4) | | 292 | Tuff, Thumb Member,
Wecheck Basin,
Virgin Mtns, NV | 114° 09.67'
36° 29.22' | 15.9 <u>+</u> 1.0 | F. TRACK | 6
(35) | | Ertec
Location
Number | Rock Description
and
Sample Location | Coordinates | Age in
Millions
of Years | Dating
Method | Reference
(Original
Spl. No.) | |-----------------------------|---|---|--------------------------------|------------------|-------------------------------------| | Number | Sample Bocacion | coolamates | or rears | | | | 293 | Basal Vitrophyre of Dacite
Lava, Patsy Mine Volcanics,
Nelson, NV | 114° 52.83'
35° 48.00' | 15.8 <u>+</u> 0.2 | KABIO | 1
(41) | | 294 | Andesite, Harcuvar Mtns,
AZ | 113° 17 08'
35° 02.97' | 15.77 <u>+</u> 0.32 | KAWR | 41
(78-49) | | 295 | Rhyolite, E of Ajo Range,
AZ | 112° 33.08'
31° 57.50' | 15.71 <u>+</u> 0.40 | KAWR . | 44
(72-40) | | 296 | Granite, Knob Hill Pluton,
Eldorado Mtns, NV | 114° 51.00'
35° 39.67' | 15.7 <u>+</u> 0.3 | KABIO | 1
(56) | | 297 | Basalt, Black Butte, AZ | 113° 01.87'
33° 50.76' | - 15.62 <u>+</u> 0.35 | KAWR | 41
(78-31) | | 298 | Pyroxene-olivine andesite,
Thumb Formation,
Rainbow Gardens, NV | 114 ⁰ 56.63'
37 ⁰ 07.45' | 15.6 <u>+</u> 3 | KAWR | 1
(12) | | 299 | Tuff, Thumb Member,
Bitter Spring Valley, NV | 114° 36.20'
36° 18.25' | 15.6 <u>+</u> 1.0 | F. TRACK | 6
(24) | | 300 | Tuff, Thumb Member,
Overton Ridge, NV | 114° 28.92'
36° 30.92' | 15.6 <u>+</u> 0.9 | F. TRACK | 6
(30) | | 301 | Basaltic Andesite,
near Stewart Mtn, AZ | 111º 33.27'
33º 36.68' | 15.53 <u>+</u> 0.39 | KAWR | (44)
(77–146) | | 302 | Batamote Andesite, AZ | 112° 48.20'
32° 25.60' | 15.52 <u>+</u> 0.54 | KAWR | 44
(72-64) | | 303 | Basal Vitrophyre of
Rhyodacite Lava, Patsy Mine
Volcanics, Nelson, NV | 114° 51.67'
35° 45.25' | 15.5 <u>+</u> 0.7 | KABIO | 1
(40) | | 304 | Tuff, Thumb Member,
Bitter Spring Valley, NV | 114° 34.08'
36° 17.45' | 15.4 <u>+</u> 0.8 | F. TRACK | 6
(23) | | 305 | Basalt Dike, Skunk Creek,
AZ | 112° 08.87'
33° 48.70' | 15.39 <u>+</u> 0.40 | KAWR | 41
(78-44) | | 306 | Basalt, (horizontal) Gu Vo Hills, Organ Pipe Nat'l Mon., AZ | 112° 32.84'
31° 55.35' | 15.39 <u>+</u> 0.45 | KAWR | 44
(72-41) | | 307 | Tuff, Horse Springs Fm,
Bitter Spring, NV | 114° 36.00'
36° 30.00' | 15.3 <u>+</u> 0.7 | KABIO | 1 (3) | | 308 | Basal Vitrophyre of
Rhyodacite Lava, Patsy Mine
Volcanics, Nelson, NV | 114º 50.67'
35º 45.00' | 15.3 <u>+</u> 0.6 | KABIO | 1
(36) | | 309 | Tuff, Thumb Member,
Echo Wash, NV | 114° 29.75'
36° 17.75' | 15.3 <u>+</u> 2.0 | F. TRACK | 6
(37) | | Ertec
Location
Number | Rock Description
and
Sample Location | Coordinates | Age in
Millions
of Years | Dating
Method | Reference
(Original
Spl. No.) | |-----------------------------|--|---------------------------|------------------------------------|------------------|-------------------------------------| | Number | Sample Location | Coordinates | Of feats | Method | 5p1. NO.) | | 310 | Sasco Andesite, west of
Cerro Prieto, Samaniego
Hills, Pinal-Pima Co. Line, AZ | 111° 28.00'
32° 32.00' | 15.2 <u>+</u> 4.8 | KAWR | 20 & 21
(RLE-20-68
& 6) | | 311 | Basalt, Black Peak, AZ | 114° 13.28'
34° 07.20' | 15.1 <u>+</u> 4.4 | KAWR | 15
(PED-7-68) | | 312 | Tuff, Horse Spring Fm.,
Muddy Mtns, NV | 114° 45.50'
36° 14.90' | 15.1 <u>+</u> 0.5 | - | 4
(5) | | 313 | Granite, Wilson Ridge
Pluton, Black Mtns, AZ | 114° 38.62'
36° 02.70' | 15.1 <u>+</u> 0.6 | KABIO | 1
(58) | | 314 | Tuff, Rainbow Gardens
Member, Horse Spring Fm.,
Virgin Mtns, NV | 114° 07.97'
36° 20.67' | 15.1 <u>+</u> 0.8 | F. TRACE | (37) | | 315 | Ultrapotassic Trachyte, in drillhole, 2341-2345 m depth; between conglomerates, AZ | 111° 30.00'
32° 45.00' | 15.08 <u>+</u> 0.34 | KAWR | 43
(73-140) | | 316 | Basalt, Hot Rock Hill,
Belmont Mtns, AZ | 112° 52.83'
33° 35.14' | 15.01 <u>+</u> 0.42 | KAWR
(E | 23
BM-1, 73-10) | | 317 | Granite, Keyhole Canyon
Pluton, Eldorado Mtns, NV | 114° 55.00'
36° 42.00' | 15.0 <u>+</u> 0.6 | KABIO | 1
(53,54,55) | | 318 | Basalt, probably Hickey Fm, overlies white tuff and clastics, AZ | 112° 06.50'
34° 04.33' | 15 <u>+</u> 2.1 | KAWR | 21
(64) | | 319 | Basalt (Batamote Andesite),
overlies Daniels conglomerate | 113° 00.43'
32° 18.33' | 15 <u>+</u> 2.2 | KAWR | 21
(109) | | 320 | Tuff, Thumb Member,
Overton Ridge, NV | 114° 28.92'
36° 30.92' | 15.0 <u>+</u> 0.8 | F. TRACE | (6
(39) | | 321 | Basalt, Ultrapotassic
trachyte,
Exxon State (74) No 1,
2823-2924 m depth,
west of Picacho Mtns, AZ | 111° 29.73'
32° 45.70' | 14.9 <u>+</u> 0.3
(average age) | KAWR | 43
(73-140,
74-87) | | 322 | Tuff (?), Horse Spring
Formation, Muddy Mtns, NV | 114° 48.00'
36° 13.00' | 14.9 <u>+</u> 0.5 | KA | 1
(4) | | 323 | Basalt, Cave Creek area,
AZ | 111° 55.18'
33° 55.42' | 14.81 <u>+</u> 0.79 | KAWR | 41
(77-106) | | 324 | Latite, Milk Creek Fm,
AZ | 112° 31.80'
34° 18.95' | 14.8 <u>+</u> 0.5 | KABIO | 36
(K2) | | 325 | Tuff, Thumb Member,
Lava Butte, NV | 114° 54.75'
36° 11.17' | 14.8 <u>+</u> 1.4 | F. TRACE | 6
(20) | | Ertec
Location | Rock Description and | Coomitation | Age in
Millions | Dating | Reference
(Original | |-------------------|--|---|---------------------|--------|------------------------| | Number | Sample Location | Coordinates | of Years | Method | Spl. No.) | | 326 | Pyroxene Andesite, north
side of Verde River, near
Bartlett Dam, AZ | 111° 39.50'
33° 48.54' | 14.78 <u>+</u> 0.40 | KAWR | 44
(77–151) | | 327 | Basalt, Vulture Mtns, AZ | 112° 57.78'
33° 54.72' | 14.67+ 0.35 | KAWR | 41
(78-36) | | 328 | Ultrapotassic Trachyte, in drillhole at 2420-2442 m depth; part of 185 m thick volcanic sequence | 111° 30.00'
32° 45.00' | 24.66+ 0.34 | KAWR | 43
(74-87) | | 329 | Basalt, near Horseshoe Dam,
AZ | 1110 42.70'
330 58.87' | 14.64+ 0.37 | KAWR | 41
(78-38) | | 330 | Trachyandesite,
Hickey Fm, AZ | 112° 06.42'
34° 44.48' | 14.6 <u>+</u> 1.1 | KABIO | 31
(mm4) | | 331 | Latite, Mill Creek Fm, AZ | 112° 34.75'
34° 18.40' | 14.6 <u>+</u> 0.5 | KABIO | 36
(K3) | | 332 | Basalt, Mt. Davis Volcanics,
Mt. Davis, AZ | 114° 37.50'
35° 31.70' | 14.6 + 0.3 | KAWR | 1
(33) | | 333 | Basaltic Andesite,
Vulture Mtns, AZ | 112° 44.80'
33° 48.20' | 14.51 <u>+</u> 0.2 | KAWR | 44
(73–11) | | 334 | Granite, Keyhole Canyon
Pluton, Eldorado Mtns, NV | 114° 55.00'
36° 22.00' | 14.5 <u>+</u> 0.4 | KAFEL | 1
(53,54,55) | | 335 | Basal Vitrophyre of
Rhyodacite, Patsy Mine
Volcanics, Nelson, NV | 114° 51.67'
35° 45.25' | 14.5 <u>+</u> 0.6 | KASAN | 1
(39) | | 336 | Dacite Porphyry Dike,
Mt. Davis Volcanics,
Nelson, NV | 114° 49.50'
35° 44.33' | 14.5 <u>+</u> 0.3 | KABIO | (32) | | 337 | Basal Vitrophyre, tuff of
Bridge Spring, Nelson, NV | 114° 52.88'
35° 47.37' | 14.5 <u>+</u> 0.6 | KAWR | 1
(34) | | 338 | Basal Vitrophyre, tuff of
Bridge Spring, Nelson, NV | 114º 52.88'
35º 47.37' | 14.4 + 0.5 | KAWR | 1
(35) | | 3 39 | Hackberry Mountain Tuff,
Hickey Fm, south end of
Verde Valley, Az | 27 km east of
location 410 | 14 <u>+</u> 7 | KABIO | 11
(BES-58-282 | | 340 | Basalt, Hickey Fm, west
side of Verde Valley, AZ | 112° 07.05'
34° 45.33' | 14.0 <u>+</u> 0.6 | KAWR | 36
(CD1) | | 341 | Basalt, north end of Aguila Mtn, (dips 10° N), AZ | 113 ⁰ 20.57'
34 ⁰ 18.40' | 14.00 <u>+</u> 0.32 | KAWR | 44
(79–55) | | Ertec
Location | Rock Description and | 0 | Age in
Millions | Dating | Reference
(Original | |-------------------|---|---------------------------|---------------------|--------|------------------------| | Number | Sample Location | Coordinates | of Years | Method | Spl. No.) | | 342 | Basalt, over gravel,
NE side of Verde Valley, AZ | 111° 47.01'
34° 44.10' | 13.9 <u>+</u> 1.6 | KAWR | 44
(66-55) | | 343 | Trachyte dike or sill,
20 m above crystalline
basement, Exxon drillhole
14-01, 675-690 m depth | 113° 21.00'
33° 08.00' | 13.9 ± 0.3 | KAWR | 44
(74-118) | | 344 | Basalt, Mt Davis Volcanics,
Nelson, NV | 114° 48.63'
35° 46.78' | 13.8 + 0.2 | KAWR | 1
(28) | | 345 | Grandiorite Porphyry,
Boulder City Pluton,
Boulder City, NV | 114º 49.50'
35º 59.50' | 13.8 + 0.6 | KABIO | 1
(48) | | 346 | Adamellite, Railroad Pass
Pluton, Boulder City, NV | 114° 55.00'
25° 58.00' | 13.8 + 0.6 | KABIO | 1
(52) | | 347 | Basalt, Black Peak, AZ | 114° 13.00'
34° 07.00' | 13.7 <u>+</u> 0.7 | | 24
(RD-21) | | 348 | Adamellite, Wilson Ridge
Pluton, Black Mtns, AZ | 114° 38.88'
36°
02.62' | 13.6 <u>+</u> 0.6 | KABIO | 1
(59) | | 349 | Basalt Dike,
near Apache Peak, AZ | 112° 03.50'
33° 54.25' | 13.60 <u>+</u> 0.34 | KAWR | 41
(78-43) | | 350 | Basaltic Andesite,
Thumb Formation, NV | 114° 46.00'
36° 09.00' | 13.56 <u>+</u> 0.50 | KAWR | 44
(65–10) | | 351 | Basalt, Hickey Fm.,
Big Bug Mesa, Bradshaw Mtns,
AZ | 112° 41.75'
34° 18.40' | 13.5 <u>+</u> 0.5 | KAWR | 36
(MU-2) | | 352 | Volcanic, Buckskin Mtns, CA | 114° 15.00'
34° 11.00' | 13.5 <u>+</u> 1.0 | KAWR | 45
(F-1) | | 353 | Olivine Basalt, caps mesa,
Black Mtn, north, AZ | 112° 51.10'
33° 58.00' | 13.5 <u>+</u> 0.3 | KAWR | 40
(72-43) | | 354 | Basalt, Hickey Fm.,
Glassford Hill, SW side of
Chino Valley, AZ | 112° 22.50'
34° 34.75' | 13.4 <u>+</u> 0.5 | KAWR | '36
(PR-2) | | 355 | Biotite-Hornblende Rhyo-
dacite, Thumb Fm.,
Rainbow Gardens, NV | 114° 56.42'
36° 07.83' | 13.4 + 0.7 | KABIO | 1
(8) | | 356 | Andesite, N20W, 15SW, faulted (N30W), Mexico | 113° 23.10'
32° 01.00' | 13.35+ 0.32 | KAWR | 44
(76-123) | | 357 | Basalt, Hickey Fm., AZ | 112° 08.50'
34° 42.20' | 13.3 <u>+</u> 0.5 | KAWR | 36
(MM1) | | Ertec
Location
Number | Rock Description
and
Sample Location | Coordinates | Age in
Millions
of Years | Dating
Method | Reference
(Original
Spl. No.) | |-----------------------------|--|---|--------------------------------|------------------|-------------------------------------| | - Number | Sample Bocacion | Coordinates | or rears | Hechou | Bpr. No., | | 358 | Basalt, Horse Spring Fm,
Callville Mesa, NV | 114° 46.00'
36° 09.00' | 13.2 <u>+</u> 0.5 | | 1
(6) | | 359 | Silicic Lava, Mt Davis
Volcanics, River Mtns, NV | 114° 51.67'
36° 01.72' | 13.2 <u>+</u> 0.3 | KABIO | 1
(29) | | 360 | Silicic Lava, Mt Davis
Volcanics, River Mtns, NV | 114º 50.00'
36º 02.50' | 13.2 <u>+</u> 0.3 | KABIO - | 1
(30) | | 361 | Hickey Fm, above
Haywood Springs, AZ | 112° 08.40'
34° 42.00' | 13.2 + 0.8 | KAWR | 44
(67-09) | | 362 | Tuff, Thumb Member,
Lava Butte, NV | 114° 56.50'
36° 08.33' | 13.2 <u>+</u> 0.9 | F. TRACK | 6
(3 4) | | 363 | Basalt, Black Mtns, AZ | 113 ⁰ 16.62'
34 ⁰ 18.18' | 13.19 <u>+</u> 0.29 | KAWR | .41
(77-70) | | 364 | Basalt, Hickey Fm, AZ | 112 ⁰ 11.15'
34 ⁰ 18.35' | 13.1 <u>+</u> 0.5 | KAWR | 36
(MY5) | | 365 | Basalt, Hickey Fm,
Prescott, AZ | 112° 26.35'
34° 34.73' | 13.1 <u>+</u> 0.5 | KAWR | 36
(PR3) | | 366 | Basalt, Mt. Davis Volcanics,
Fire Mtn, AZ | 114º 38.48'
35º 40.58' | 13.1 <u>+</u> 0.2 | KAWR | 1
(31) | | 367 | Diorite Porphyry, River Mtns
Stock, River Mtns, NV | 114° 50.83'
36° 01.50' | 13.1 + 0.5 | KABIO | 1
(49,50,51) | | 368 | Augite-Olivine Basalt,
Chocolate Mtns, CA | 114° 50.83'
33° 05.17' | 13.1 <u>+</u> 2.5 | KAPLA | 9
(PP-100) | | 369 | Augite-Olivine Basalt,
Chocolate Mtns, CA | 114° 52.00'
33° 05.00' | 13.1 <u>+</u> 2.5 | | 10
(PP-100) | | 370 | Lava Flow, capping
Government and Black Hills
over Hickey Fm, SW edge
of Verde Valley, AZ | 111º 56.23'
34º 31.11' | 13.1 <u>+</u> 1.6 | KAWR | 44
(66-28) | | 371 | Cobwebb Basalt, AZ | 113° 36.20'
34° 19.28' | 13 <u>+</u> 2.1 | KAWR | 21
(86) | | 372 | Tuff, Lovell Wash Member,
Lovell Wash, NV | 114° 42.25'
36° 12.62' | 13.0 <u>+</u> 0.8 | F. TRACK | 6
(28) | | 373 | Mingus Mountain Basalt,
Hickey Fm, AZ | 112 ⁰ 08.35'
34 ⁰ 42.17' | 12.9 <u>+</u> 0.8 | KAWR | 13
(PED-28-66) | | 374 | Black Hills Basalt, Hickey
Fm, Black Canyon Highway, AZ | 111 ⁰ 56.23'
34 ⁰ 32.12' | 12.8 + 2.2 | KAWR | 13
(PED-28-66) | | 375 | Andesite, upper part of
volcano, Mt Davis Volcanics,
Echo Bay, NV | 114° 25.83'
36° 16.75' | 12.7 <u>+</u> 0.8 | KAWR | 1 (27) | | Ertec
Location
Number | Rock Description
and
Sample Location | Coordinates | Age in
Millions
of Years | Dating
Method | Reference
(Original
Spl. No.) | |-----------------------------|--|------------------------------------|--------------------------------|------------------|-------------------------------------| | 376 | Rhyodacite, Recortada
ash-flow, Roskruge Mtns, AZ | 111° 21.40'
32° 10.73' | 12.6 <u>+</u> 0.6 | KASAN | 3 & 21
(MB-3-64&13) | | 377 | Rhyolite, Devils Peak Stock,
Spring Mtns, NV | 115° 27.00'
35° 41.67' | 12.6 + 0.3 | KAWR | 1 (47) | | 378 | Biotite Dacite Porphyry,
River Mtns Stock,
River Mtns, NV | 114° 50.83'
36° 01.17' | 12.6 <u>+</u> 0.5 | KABIO | 1 (49,50,51) | | 379 | Dacite Porphyry, River Mtns
Stock, River Mtns, NV | 114° 50.81'
36° 01.17' | 12.5 + 0.5 | | 1
(49.50,51) | | 380 | Tuff, Thumb Member,
Overton Ridge, NV | 11 4 ° 28.92'
36° 30.92' | 12.5 <u>+</u> 0.9 | F. TRAC | K 6 (40) | | 381 | Basalt Flow, Aquarius Mtns,
AZ | 113° 32.93'
34° 48.15' | 12.19+ 0.22 | KAWR | 41
(78-45) | | 382 | Basalt, Mt Davis Volcanics,
Hoover Dam, AZ | 114° 43.30°
36° 05.00° | 12.0 + 0.2 | KAWR | 1 (26) | | 383 | Trachyte Sill, Thumb Fm,
Frenchman Mtns, NV | 114° 57.10'
36° 07.60' | 11.9 <u>+</u> 0.7 | KAWR | 33
(65-01) | | 384 | Tuff, red sandstone unit,
White Basin, NV | 114° 38.17'
36° 19.57' | 11.9 + 0.9 | F. TRAC | K 6 (25) | | 385 | Mafic, alkalic igneous rock,
Thumb Fm, Rainbow Gardens,
NV | 114° 58.58'
36° 07.25' | 11.8 + 1.0 | KAWR | 1 (10) | | 386 | Mafic, alkali igneous rock,
Thumb Fm, Rainbow Gardens,
NV | 114° 58.58'
36° 07.25' | 11.8 <u>+</u> 0.7 | KAWR | 1 (10) | | 387 | Basaltic Andesite, Mt Davis
Volcanics, River Mtns, NV | 114° 53.78'
36° 04.78' | 11.8 <u>+</u> 0.5 | KAWR | 1
(25) | | 388 | Biotite-Hornblende Rhyo-
dacite, Thumb Fm,
Rainbow Gardens, NV | 114° 56.42'
36° 07.83' | 11.7 <u>+</u> 2.0 | KABIO | 1
(9) | | 389 | Tuff, red sandstone unit,
White Basin, NV | 114° 38.17'
36° 19.57' | 11.7 <u>+</u> 1.3 | F. TRAC | K 6 (26) | | 390 | Basalt, Hickey Fm,
Mingus Mtn, between Verde
and Chino Valleys, AZ | 112° 07.25'
34° 41.95' | 11.6 <u>+</u> 0.5 | KAWR | 36
(MM2) | | 391 | Tuff, Grand Wash, Pierce
Ferry, NV, underlies tuff
at location 401 | 114° 01.58'
36° 07.62' | 11.6 <u>+</u> 1.2 | F. TRAC | K 6 (42) | | 392 | Basalt, Fortification
Basalt, Callville Wash, NV | 114° 41.22'
36° 10.17' | 11.3 <u>+</u> 0.3 | KAWR | 1 (22) | | Ertec
Location
Number | Rock Description
and
Sample Location | Coordinates | Age in
Millions
of Years | Dating
Method | Reference
(Original
Spl. No.) | |-----------------------------|--|---------------------------|--------------------------------|------------------|-------------------------------------| | 393 | Sill in Thumb Fm,
Frenchman Mtns, NV | 114° 57.00'
36° 07.90' | 11.2 <u>+</u> 0.9 | KAWR | 44
(66-05) | | 394 | Tuff, red sandstone unit,
Lava Butte, NV | 114° 54.25'
36° 09.33' | 11.2 + 1.2 | F. TRACK | 6
(33) | | 395 | Tuff, red sandstone unit,
White Basin, NV | 114° 39.08'
36° 19.92' | 11.2 + 1.1 | F. TRACK | 6
(27) | | 396 | Crystalline Interior of Basalt, Fortification Basalt, Callville Wash, NV | 114° 46.00'
36° 09.92' | 11.1 + 0.5 | KAWR | 1 (24) | | 397 | Tuff, Grand Wash,
Pierce Ferry, NV | 114° 01.58'
36° 07.62' | . 11.1 <u>+</u> 1.3 | F. TRACK | 6
(43) | | 398 | Basalt, Hickey Fm,
Estler Peak, AZ | 112° 00.30'
34° 22.85' | 11.0 <u>+</u> 0.5 | KAWR | 36
(MY7) | | 399 | Tuff, red sandstone unit,
White Basin, NV | 114° 40.47'
36° 20.75' | 11.0 <u>+</u> 0.9 | F. TRACK | 6
(29) | | 400 | Mafic, alkalic igneous rock,
Thumb Fm., Rainbow Gardens,
NV | 114° 57.37'
36° 06.33' | 10.9 <u>+</u> 1.1 | KAWR | 1 (7) | | 401 | Tuff, Grand Wash,
Pierce Ferry, NV | 114° 01.58'
36° 07.62' | 10.8 <u>+</u> 0.8 | F. TRACK | 6
(41) | | 402 | Basalt, Fortification
Basalt, Fortification Hill,
AZ | 114° 39.58'
36° 02.75' | 10.6 + 1.1 | KAWR | 1 (23) | | 403 | Tuff, red sandstone unit,
Lava Butte, NV | 114° 55.17'
36° 08.42' | 10.6 <u>+</u> 0.9 | F. TRACK | 6
(32) | | 404 | Basalt, 315 m depth in bore-
hole, Luke Basin,
Goodyear, AZ | 112° 22.00'
33° 30.50' | 10.52 <u>+</u> 0.61 | KAWR | 44
(73-239) | | 405 | Basalt, 469-487 m depth,
Goodyear Farms water well, AZ | 112° 19.65'
33° 30.95' | 10.5 <u>+</u> 4.5 | KAWR | 21
(59) | | 406 | Basalt, capping westernmost
Mesa de Malpai,
Sonora, Mexico | 113° 56.50'
32° 10.00' | 10.49 <u>+</u> 0.41 | KAWR | 44
(76-100) | | 407 | Basalt, Roskruge Mtns,
AZ | 111° 19.28'
32° 05.83' | 10.4 <u>+</u> 1.3 | KAWR | 3 & 21
(MB-7-64) | | 108 | Basalt, Hickey Fm,
AZ | 112° 02.37'
34° 16.70' | 10.4 <u>+</u> 0.4 | KAWR | 36
(MY6) | | 109 | Olivine Basalt, Malpai Mesa,
Yavapai Co, AZ | 113° 05.90'
34° 19.41' | 10.02 <u>+</u> 0.35 | KAWR | 44
(74-36) | | Ertec
Location
Number | Rock Description
and
Sample Location | Coordinates | Age in
Millions
of Years | Dating
Method | Reference
(Original
Spl. No.) | |-----------------------------|---|---|--------------------------------|------------------|-------------------------------------| | 410 | Basalt, Hickey Fm,
Estler Peak, AZ | 112° 02.85'
34° 27.45' | 10.1 + 0.4 | KAWR | 36
(MY8) | | 411 | Basalt Dike, Roskruge Mtns,
AZ | 111° 22.23'
32° 12.57' | 9.7 <u>+</u> 1.7 | KAWR | 3 & 21
(MB-17-64) | | 412 | Basalt,
Big Sandy Fm, AZ | 113° 23.58'
34° 34.32' | 9.62 <u>+</u> 0.38 | KAWR - | 44
(70-13) | | 413 | Basalt, Cap of
Manganese,
Mesa, Rawhide Mtns, AZ | 113° 42.50'
34° 22.00' | 9.6 <u>+</u> 0.3 | KAWR | 42 | | 414 | Lava(?), North Muddy Mtns,
NV | 114° 36.00'
36° 30.00' | 9.6 <u>+</u> 3.2 | KAHBN | 1
(14) | | 415 | Basalt, Manganese Mesa,,
Rawhide Mtns, AZ | 113 ^o 42.10'
34 ^o 22.00' | 9.55 <u>+</u> 0.38 | KAWR | 44
(75-62) | | 416 | Camptonite Dike,
Fortification basalt,
Hoover Dam, AZ | 114° 37.92'
35° 55.42' | 9.3 <u>+</u> 1.1 | KACHIL | 1
(16-20) | | 417 | Basalt, Buckskin Mtns,
AZ | 114° 05.60'
34° 13.50' | 9.3 <u>+</u> 0.6 | | 24
(RD-16) | | 418 | Basalt, Peter Kane Mtn,
CA | 114° 49.92'
33° 03.53' | 9 <u>+</u> 1.8 | KAWR | 21
(121) | | 419 | Basalt, Pinal Co, AZ | 111° 17.15'
33° 05.14' | 8.87 <u>+</u> 0.26 | KAWR | 44
(76-89) | | 420 | Basalt, lowest flow,
Burro Canyon, AZ | 113° 26.40'
34° 32.40' | 8.80 <u>+</u> 0.36 | KAWR | 44
(74-82) | | 421 | Basalt, "The Tablelands,"
Galiuro Mtns, AZ | 110° 36.34'
33° 00.96' | 8.46 <u>+</u> 0.22 | KAWR | 44
(75-57) | | 422 | Basalt,
Burro Canyon, AZ | 113° 26.40'
34° 32.40' | 8.24+ 0.21 | KAWR | 44
(74-81) | | 4 23 | Olivine Basalt, within Gila-type gravel, Poston Butte, AZ | 111° 24.50'
33° 03.30' | 8.12 <u>+</u> 0.64 | KAWR | 44
(72-20) | | 424 | Basalt, in upper Muddy Creek
Fm (locally domed by
underlying salt movement) | 114° 24.42'
36° 24.88' | 8 | KAWR | 21
(124) | | 4 25 | Basalt, Mogollon Rim,
AZ | 112° 03.30'
34° 59.90' | 7.8 <u>+</u> 0.3 | KAWR | 36
(CD6) | | 4 26 | Basalt, top of Bucket Mtn, AZ | 110° 33.99'
33° 19.03' | 7.46 <u>+</u> 0.59 | KAWR | 44
(76–130) | | Ertec
Location | Rock Description | 0 | Age in
Millions | Dating | Reference
(Original | |-------------------|--|---|--------------------|--------|------------------------| | Number | Sample Location | Coordinates | of Years | Method | Spl. No.) | | 427 | Gila Bend Basalt Flow, AZ | 112° 53.00'
33° 06.00' | 6.5 <u>+</u> 1.1 | KAWR | 23
(GB-3,R-2583) | | 4 28 | Basalt, Perkinsville Fm,
AZ | 112° 22.47'
34° 58.90' | - 6.0 <u>+</u> 0.3 | KAWR | 36
(PA2) | | 429 | Basalt, Gillespie flow,
AZ | 112° 46.47'
33° 13.83' | 6 <u>+</u> 1.8 | KAWR | 21
(97) | | 430 | Basalt, lowermost flow of Fortification Hill sequence | 114º 39.60'
36º 02.80' | 5.84 <u>+</u> 0.18 | KAWR | 44
(74-138) | | 431 | Basalt, Fortification basalt,
Malpais Mesa, AZ | 114° 38.33'
35° 49.67' | 5.8 <u>+</u> 1.0 | KAWR | 1
(21) | | 432 | Volcanic Ash, in basal marl
of Bouse Fm, exposed in
stream cut approx 1 m below
surface, Western Black Mtns | T28N
R21W
S13 | 5.74 <u>+</u> 1.71 | KABIO | 24
(RD-1) | | 433 | Basalt, interbedded in
Verde Fm, north side of
Verde Valley, AZ | 111° 54.28'
34° 43.05' | 5.5 + 0.2 | KAWR | 36
(VV1) | | 434 | Vitric Tuff, in basal lime-
stone of Bouse Fm., near
Milpitas Wash, CA | 114° 52.40'
33° 06.50' | 5.47 <u>+</u> 0.20 | KAWR | 44
(69-04) | | 435 | Vitric Tuff, in basal
limestone of Bouse Fm,
near Milpitas Wash, CA | 114° 52.37'
33° 06.48' | 5.4 | KAGLA | 21
(PED-4-69) | | 436 | Basalt, drill chips,
Exxon No 1,
3120-3130 m depth | 114° 44.00'
32° 29.00' | 5.4 <u>+</u> 1.0 | KAWR | 44
(74-120) | | 437 | Trachyte (mugearite),
volcanic plug, Soda Spring,
AZ | 110° 32.40°
33° 14.90° | 5.28 <u>+</u> 0.13 | KAANO | 44
(75-30) | | 438 | Camptonite Dike,
Fortification Basalt,
Hoover Dam, AZ | 114° 37.92'
35° 55.42' | 5.2 <u>+</u> 0.3 | KAKAER | 1 (26-20) | | 4 39 | Crystalline Interior of
Basalt, Fortification Basalt,
Hoover Dam, AZ | 114° 39.42'
35° 56.65' | 4.9 + 0.4 | KAWR | 1
(15) | | 440 | Basalt, Perkinsville Fm,
AZ | 112° 07.30'
34° 59.90' | 4.8 <u>+</u> 0.2 | KAWR | 36
(CD7) | | 441 | Basalt, Perkinsville Fm,
near Perkinsville, AZ | 112 ⁰ 12.65'
34 ⁰ 54.55' | 4.7 <u>+</u> 0.2 | KAWR | 36
(CD4) | | 442 | Camptonite Dike,
Fortification Basalt,
Hoover Dam, AZ | 114° 37.92'
35° 55.42' | 4.6 <u>+</u> 0.3 | KAKAER | 1 (16-20) | | Ertec
Location
Number | Rock Description
and
Sample Location | Coordinates | Age in
Millions
of Years | Dating
Method | Reference
(Original
Spl. No.) | |-----------------------------|--|---|--------------------------------|------------------|-------------------------------------| | 443 | Vitric Tuff, in Quiburis Fm, | 111° 32.87'
32° 39.17' | 4.6 <u>+</u> 0.4 | KAGLA | 14
(LDA-1-66) | | 444 | Basalt, Perkinsville Fm,
NE edge of Chino Valley, AZ | 112° 28.20'
34° 52.15' | 4.5 <u>+</u> 0.2 | KAWR | 36
(PA3) | | 445 | Basalt, Verde Fm, northern
end of Verde Valley, AZ | 112° 02.75'
34° 49.70' | 4.5 <u>+</u> 0.2 | KAWR | 36
- (CD-2) | | 446 | Basalt, Gila Bend, AZ | 112° 53.00'
33° 08.00' | 4.5 <u>+</u> 0. 9 | KAWR | 23
(GB-2,R-2584) | | 447 | Camptonite Dike,
Fortification basalt,
Hoover Dam, AZ | 114 ⁰ 37.92'
35 ⁰ 55.42' | - 4.3 <u>+</u> 0.1 | KAPLA | 1 (16-20) | | 448 | Basalt, Gillespie flow, AZ | 112° 47.00'
33° 12.00' | 4.2 <u>+</u> 0.4 | KAWR | 23
(G-13,R-2633) | | 449 | Basalt, Gravel Wash Bay,
AZ | 114° 01.00'
36° 12.30' | 3.80 <u>+</u> 0.11 | Kawr | 44
(65-09) | | 450 | Basalt, Sandy Point, AZ | 114 ⁰ 06.44'
36 ⁰ 06.54' | 3.79 <u>+</u> 0.46 | KAWR | 44
(64-08) | | 451 | Basalt,
Gillespie flow, AZ | 112° 47.00'
33° 12.00' | 3.8 <u>+</u> 0.4 | KAWR | 23
(G-15,R-2635) | | 452 | Camptonite Dike,
Fortification Basalt,
Hoover Dam, AZ | 114 ⁰ 37.92'
35 ⁰ 55.42' | 3.7 <u>+</u> 0.7 | KAWR | 1
(16-20) | | 453 | Basalt, Gillespie flow,
AZ | 112° 47.00'
33° 12.00' | 3.5 <u>+</u> 0.4 | KAWR | 23
(G-16,R-2636) | | 454 | Basalt, Gillespie flow,
AZ | 112° 47.00'
33° 12.00' | 3.4 <u>+</u> 0.4 | KAWR | 23
(G-12,R-2632) | | 455 | Basalt, Gillespie flow,
AZ | 112° 47.00'
33° 12.00' | 3.4 <u>+</u> 0.4 | KAWR | 23
(G-14,R-2634) | | 456 | Basalt, Gillespie flow,
AZ | 112° 47.00'
33° 12.00' | 3.3 <u>+</u> 0.3 | KAWR | 23
(G-5,R-2637) | | 4 57 | Basalt, Arlington cone, south summit, AZ | 112° 45.60'
33° 19.67' | 3.28 <u>+</u> 0.27 | KAWR | 23
(AR-5,73-03) | | 458 | Basalt, Warford Ranch cone,
northeastern Sentinal
volcanic field, AZ | 112° 59.29'
33° 01.10' | 3.19 <u>+</u> 0.11 | KAWR | 44
(77-04) | | 459 | Basalt, west side of Arlington flow, AZ | 113 ⁰ 18.08'
32 ⁰ 56.10' | 3.0 <u>+</u> 0.9 | KAWR | 21
(106) | | 460 | Basalt,
Gillespie flow, AZ | 112° 46.96'
33° 14.15' | 2.67 <u>+</u> 0.20 | KAWR | 23
(G-8,73-4) | | Ertec
Location
Number | Rock Description
and
Sample Location | Coordina | tes | Age in
Millions
of Years | Dating
Method | Reference
(Original
Spl. No.) | |-----------------------------|---|---------------------|-----|--------------------------------|----------------------------|-------------------------------------| | 461 | Gila Bend Basalt Flow,
NW of Gila Bend, AZ | 112° 54.
33° 09. | | 2.5 <u>+</u> 0.9 | KAWR | 23
(GB-1,R-2585) | | 462 | Basalt, Arlington cone, west flow, Arlington, AZ | 112° 45.
33° 20. | | 2.28+ 0.21 | KAWR | 23
(AR-2,73-151) | | 463 | Basalt, Arlington cone,
west flow, Arlington, AZ | 112° 43.
33° 20. | | 2.17 <u>+</u> 0.25 | KAWR | - 23
(AR-6,73-152) | | 464 | Basalt, Arlington cone,
west flow, Arlington, AZ | 112° 46.
33° 20. | | 2.08+ 0.18 | KAWR | 23
(AR-1,73-149) | | 465 | Basalt (Basanite),
Dish Hill, near Amboy, CA | 115° 56.
34° 36. | | 2.03 <u>+</u> 0.12 | КА | 32 | | 466 | Basalt, Arlington cone, south summit, Arlington, AZ | 112° 44.
33° 20. | | 1.92+ 0.42 | KAWR | 23
(AR-4,73-9) | | 467 | Basalt, Midway cone,
Sentinal flow, AZ | 113° 04.
32° 53. | | 1.72 <u>+</u> 0.46 | KAWR | 44
(73-05) | | 468 | Basalt, near summit,
Gillespie flow, AZ | 112° 48.
33° 13. | | 1.35 <u>+</u> 0.55 | KAWR | 23
(G-10,73-7) | | 469 | Basalt, youngest date from Arlington cone, north summit, Arlington, AZ | 112° 44.
33° 20. | | 1.28 <u>+</u> 0.26 | KAWR | 23
(106) | | 470 | Basalt,
Peridot Mesa, AZ | 110° 28.
33° 20. | | 0.93 <u>+</u> 0.08 | KAWR | 44
(77–33) | | 471 | Alkalic Basalt,
Sunshine cone, west of
Lavic Lake, CA | 116° 22.
34° 40. | | 0.138 <u>+</u> 0.18 | KA | 32 | | 472 | Alkalic Basalt,
Cima Volcanic Field,
just north of
Kelbaker Road, CA | 115° 48.
36° 11. | | 330-480 yrs | C ¹⁴
Charcoa | 5
1 (C-22~2) | ## REFERENCES CITED - Anderson, R. E., Longwell, C. R., Armstrong, C. R., and Marvin, R. F., 1972, Significance of K-Ar ages of Tertiary rocks from the Lake Mead region, Nevada-Arizona: Geol. Soc. Am. Bull., v. 83, p. 273-288. - 2. Balla, J. C., 1972, Relationship of Laramide stocks to regional structure in central Arizona (Ph.D. thesis): Tucson, Univ. Ariz., 132 p. - 3. Bikerman, M., 1967, Isotopic studies in the Roskruge Mountains, Pima County, Arizona: Geol. Soc. Am. Bull., v. 78, p. 1029-1036. - 4. Bikerman, M., and Damon, P. E., 1966, K-Ar chronology of the Tucson Montains, Pima County, Arizona: Geol. Soc. Am. Bull., v. 77, p. 1225-1234. - 5. Boettcher, A., 1980, Personal communication regarding unpublished dates in the Cima volcanic field. - 6. Bohannon, R. G., 1980, Personal communication regarding unpublished fission-track dates in the Lake Mead region. - 7. Calzia, J. P., 1980 Personal communication regarding compilation of isotopic ages within the Needles 10 x 20 quadrangle, California. - 8. Cooper, J. R., 1960, Some geologic features of the Pima mining district, Pima
County, Arizona: U.S. Geol. Survey Bull. 1112-C, 103 p. - 9. Crowe, B. M., 1978, Cenozoic volcanic geology and probable age of inception of basin-range faulting in the south-easternmost Chocolate Mountains, California: Geol. Soc. Am. Bull., v. 89, p. 251-264. - 10. Crowe, B. M., Crowell, J. C., and Krummenacher, D., 1979, Regional stratigraphy, K-Ar ages, and tectonic implications of Cenozoic volcanic rocks, southeastern California: Am. Jour. Sci., v. 279, p. 186-216. - 11. Damon, P. E., compiler, 1964, Correlation and chronology of ore deposits and volcanic rocks: Annual Progress Report COO-689-42, Contract AT(11-1)-689 to U.S. Atomic Energy Commission: Tucson, Geochronology Labs, Univ. Ariz., 28 p. - 12. _____, 1966, Correlation and chronology of ore deposits and volcanic rocks: Annual Progress Report COO-689-40, Contract AT(11-1)-689 to U.S. Atomic Energy Commission: Tucson, Geochronology Labs, Univ. Ariz., 46 p. - 13. Damon, P. E., 1968, Correlation and chronology of ore deposits and volcanic rocks: Annual Progress Report COO-689-100, Contract AT(11-1)-689 to U.S. Atomic Energy Commission: Tucson, Geochronology Labs, Univ. Ariz., 46 p. - , 1969, Correlation and chronology of ore deposits and volcanic rocks: Annual Progress Report COO-689-120, Contract AT(11-1)-689 to U.S. Atomic Energy Commission: Tucson, Geochronology Labs, Univ. Ariz., 90 p. - , 1970, Correlation and chronology of ore deposits and volcanic rocks: Annual Progress-Report COO-689-130, Contract AT(11-1) to U.S. Atomic Energy Commission: Tucson, Geochronology Labs, Univ. Ariz., 77 p. - 16. Damon, P. E., and Bikerman, M., 1964, Potassium-argon dating of post-Laramide plutonic and volcanic rocks within the Basin and Range province of southeastern Arizona and adjacent areas: Ariz. Geol. Soc. Digest, v. 7, p. 68-78. - 17. Drewes, H., 1971, Geologic map of the Mount Wrightson quadrangle, southeast of Tucson, Santa Cruz and Pima Counties, Arizona: U.S. Geol. Survey Misc. Geol. Inv. Map I-614. - 18. _____, 1971, Geologic map of the Sahuarita quadrangle, southeast of Tucson, Pima County, Arizona: U.S. Geol. Survey Misc. Geol. Inv. Map I-613. - 19. _____, 1968, New and revised stratigraphic names in the Santa Rita Mountains of southeastern Arizona: U.S. Geol. Survey Bull. 1274-C, 15 p. - 20. Eastwood, R. L. 1970, A geochemical-petrological study of mid-Tertiary volcanism in parts of Pima and Pinal Counties, Arizona (Ph.D. thesis): Tucson, Univ. Ariz., 212 p. - 21. Eberly, L. D., and Stanley, T. B., Jr., 1978, Cenozoic stratigraphy and geologic history of southwestern Arizona: Geol. Soc. Am. Bull., v. 89, p. 921-940. - 22. Finnell, T. L., 1970, Pantano formation: U.S. Geol. Survey Bull. 1294-A, p. A35-A36. - 23. Fugro Incorporated, 1974, Radiometric age dating, in Preliminary Safety Analysis Report, Palo Verde Nuclear Generating Station: Phoenix, Ariz., Ariz. Public Service Co., Appendix 2Q. - 24. Fugro Incorporated, 1976, Age dating techniques, in Preliminary Safety Analysis Report, Sundesert Nuclear Plant, Units 1&2: San Diego, Calif., San Diego Gas and Electric Co., Appendix 2.5J. - 25. Gassaway, J. S., 1977, A reconnaissance study of Cenozoic geology in west-central Arizona (M.S. thesis): San Diego, San Diego State Univ., 120 p. - 26. Gastil, G., Krummenacher, D., and Minch, J., 1979, The record of Cenozoic volcanism around the Gulf of California: Geol. Soc. Am. Bull., v. 90, p. 839-857. - 27. Krieger, M. H., 1968, Geologic map of the Brandenburg Mountain Quadrangle, Pinal County, Arizona: U.S. Geol. Survey Geological Quadrangle Map GQ-668. - 28. _____, 1968, Geologic map of the Holy Joe Peak quadrangle, Pinal County, Arizona: U.S. Geol. Survey Geological Quadrangle Map GQ-669. - 79. _____, 1973, Geologic map of the Crozier Peak quadrangle, Pinal County, Arizona: U.S. Geol. Survey Geological Quadrangle Map GQ-1107. - 70. , 1973, Geologic map of the Putnam Wash quadrangle, Pinal County, Arizona: U.S. Geol. Survey Geological Quadrangle Map GQ-1109. - 31. Krieger, M. H., Creasey, S. C., and Marvin, R. F., 1971, Ages of some Tertiary and latitic volcanic rocks in the Prescott-Jerome area, north-central Arizona: U.S. Geol. Survey Prof. Paper 750-B, p. 157-160. - 32. Lanphere, M., 1980, Personal communication regarding unpublished dates in the eastern Mojave Desert. - 33. Marvin, R. F., Stern, T. W., Creasey, S. C., and Mehnert, H. H., 1973, Radiometric ages of igneous rocks from Pima, Santa Cruz, and Cochise Counties, southeastern Arizona: U.S. Geol. Survey Bull. 1379, 27 p. - 34. Mauger, R. L., Damon, P. E., and Giletti, B. J., 1965, Isotopic dating of Arizona ore deposits: Soc. Mining Engineers, AIME Trans., v. 232, p. 81-87. - 35. Mauger, R. L., Damon, P. E., and Livingston, D. E., 1968, Cenozoic argon ages from metamorphic rocks from the Basin and Range province: Am. Jour. Sci. v. 266, p. 579-589. - 36. McKee, E. H., and Anderson, C. A., 1971, Age and chemistry of Tertiary volcanic rocks in north-central Arizona and relation of the rocks to the Colorado plateaus: Geol. Soc. Am. Bull. v. 82, p. 2767-2782. - 37. Miller, R. K., and McKee, R. H., 1971, Thrust and strike-slip faulting in the Plomosa Mountains, southwestern Arizona: Geol. Soc. Am. Bull. v. 82, p. 717-722. - 38. Olmstead, F. H., Loeltz, O. J., and Irelan, B., 1973, Geohydrology of the Yuma area, Arizona and California: U.S. Geol. Survey Prof. Paper 486-H, p. H1-H227. - 39. Percious, J. K., 1968, Geology and geochronology of the Del Bac Hills, Pima County, Arizona: Arizona Geol. Soc. Southern Arizona Guidebook III, p. 199-207. - 40. Rehrig, W. A., Shafigullah, M., and Damon, P. E., 1980, Geochronology, geology, and listric normal faulting of the Vulture Mountains, Maricopa County, Arizona: Ariz. Geol. Soc. Digest, v. 12, p. 89-110. - 41. Scarborough, R., and Wilt, J. C., 1979, A study of uranium favorability of Cenozoic sedimentary rocks, Basin and Range province, Arizona. Part 1, general geology and chronology of pre-late Miocene Cenozoic sedimentary rocks: U.S. Geol. Survey Open-File Rept. 79-1429, 106 p. - 42. Shackelford, T. J., 1980, Tertiary tectonic denudation of a Mesozoic early Tertiary (?) gneiss complex, Rawhide Mountains, western Arizona: Geology, v. 8, p. 190-194. - 43. Shafiqullah, M., Lynch, D. J., and Damon, P. E., 1976, Geology, geochronology, and geochemistry of the Picacho Peak area, Pinal County, Arizona: Ariz. Geol. Soc. Digest, v. 10, p. 305-324. - 44. Shafiqullah, M., Damon, P. E., Lynch, D. J., Reynolds, S. J., Rehrig, W. A., and Raymond, R. H., 1980, K-Ar geochronology and geologic history of southwestern Arizona and adjacent areas: Ariz. Geol. Soc. Digest, v. 12, p. 201-260. - 45. Woodward-McNeill and Associates, 1975, Age dating of late Tertiary and Quaternary deposits, Vidal HTGR site, in Information concerning site characteristics, Vidal Nuclear Generating Station: Rosemead, Calif., Southern Calif. Edison Co., Appendix 2.5G, Section A. - 46. Young, R. A., and McKee, E. H., 1978, Early and middle Cenozoic drainage and erosion in west-central Arizona: Geol. Soc. Am. Bull. v. 89, p. 1745-1750. ## APPENDIX A TABLE A-2 AGES OF ALLUVIAL FORMATIONS | Rock Description
and
Depth Below Surface | Location | Age | Dating
Method | Reference
(Original
Spl. No.) | |--|--|-----------------------------|------------------|-------------------------------------| | Older Alluvial Fan,
Q1a, 0.4-0.8 m
(Soil Carbonate) | T2N; R22E;
NE 1/4, SE 1/4, S 10
(SB) | >300,000 | Th - U | 4
(49) | | Older Alluvial Fan,
Q1a, 0-0.1 m
(Soil Carbonate) | T2N; R22E;
NE 1/4, SE 1/4, S 10
(SB) | 131,000 <u>+</u> 12,000 | Th - U | 4
(PM 5R) | | Older Alluvial Fan,
Q1a, 0.2 m
(Soil Carbonate) | T1N, R24E;
NW 1/4, NW 1/4, S 5
(SB) | 55,000 +4,000
or <74,000 | Th - U | (46) | | Older Alluvial Fan,
Q1a, 0.75-1 m
(Soil Carbonate) | T1N, R24E;
SE 1/4, SE 1/4, S 8
(SB) | 66,0 <u>00 +</u> 3,000 | Th - U | (46) | | Older Alluvial Fan,
Q1b, 2 m
(Soil Carbonate) | T1N, R24E;
SE 1/4, SE 1/4, S 8
(SB) | 176,000 <u>+</u> 25,000 | Th - U | · 4
(46) | | Intermediate Alluvial Fan,
Q2a, 0-0.1 m
(Soil Carbonate | S Side of
Whipple Mtns | >300,000 | Th - U | 4
(60) | | Intermediate Alluvian Fan,
Q2a, 0.26-0.35 m
(Soil Carbonate) | T1N, R24E;
SE 1/4, SE 1/4, S 12
(SB) | 46,000 <u>+</u> 4,000 | Th - U | 4
(31) | | Intermediate Alluvial Fan,
Q2a, 0.31-0.59 m
(Soil Carbonate) | T1N, R23E;
SW 1/4, SE 1/4, S 1
(SB) | 88,000 + 10% | Th - U | 4 (51) | | Intermediate Alluvial Fan,
Q2a, 0.30-0.56 m
(Soil Carbonate) | Tln R23E;
SE 1/4, SE 1/4, S 12
(SB) | 80,000 <u>+</u> 10% | Th - U | 4
(52) | | Intermediate Alluvial Fan,
Q2a, 0.35-0.63 m
(Soil Carbonate) | T1N, R23E; SW 1/4,
SW 1/4, NE 1/4, S 18
(SB) | 76,000 <u>+</u> 10% | Th - U | 4
(53) | | Intermediate Alluvial Fan,
Q2a, 0.27-0.61 m
(Soil Carbonate) | T1N, R24E;
SW 1/4, NW 1/4, S 12
(SB) | 74,000 <u>+</u> 10% | Th - U | 4
(54) | | Intermediate Alluvial Fan,
Q2a, 0.35-0.56 m
(Soil Carbonate) | T1N, R 23E;
NE 1/4, SE 1/4, S 12
(SB) | 84,000 <u>+</u> 10% | Th - U | 4
(55) | | Intermediate Alluvial Fan,
Q2a, 0.42-0.85 m
(Soil Carbonate) | T1N, R 23E;
SE 1/4, NE 1/4, S 12
(SB) | 73,000 <u>+</u> 10% | Th - U | 4
(56) | | Intermediate Alluvial Fan,
Q2a, 0.39-0.92 m
(Soil Carbonate) | T1N, R23E;
NW 1/4, SE 1/4, S 1
(SB) | 93,000 + 10% | Th - U | 4
(57) | | Rock Description
and
Depth Below Surface | Location | ha o | Dating
Method | Reference
(Original | |---|---|------------------------------|------------------|------------------------| | Intermediate Alluvial Fan, Q2b, 2 m (Soil
Carbonate) | T1N, R24E;
SW 1/4, NW 1/4, S 16
(SB) | Age
61,000 <u>+</u> 5,000 | Th - U | Spl. No. | | Intermediate Alluvial Fan, Q2b, 0.2-0.3 m | T1N, R24E;
NW 1/4, NW 1/4, S 15
(SB) | 20,000-25,000 | C ¹⁴ | 4 (10) | | Younger Alluvial Fan,
Q3, 1.3 m | T1N, R24E;
NE 1/4, NE 1/4, S 16
(SB) | 6,000 <u>+</u> 3,000 | Th - U = | 4 (2) | | Younger Alluvial Fan,
Q3 | T1N, R24E;
NE 1/4, NE 1/4, S 16
(SB) | 7,000 | C ₁₄ | 4
(11) | | Intermediate Colorado R.
Alluvium, Qrd
(Mammoth Tusk) | T4N, R21W; NW 1/4,
NW 1/4, NW 1/4, S30
(G+SR) | >40,000 | C ₁₄ | . 1
(C-2) | | Intermediate Colorado R.
Alluvium, Qrd
(Mammoth Skull) | T1S, R25E; NW 1/4,
NW 1/4, NE 1/4; S 5
(SB) | 900,000 | Amino Acid | 1
(AD-1) | | Intermediate Colorado R.
Alluvium, Qrd
(Mammoth Tusk) | T4N, R21W; NW 1/4,
NW 1/4, NW 1/4, S 30
(G + SR) | 102,000 | Amino Acid | 1
(AD-2) | | Intermediate Colorado R.
Alluvium, Qrd
(Horse Tooth) | T4N, R21W; NW 1/4,
NE 1/4, NW 1/4, S 8
(G+SR) | 130,000 | Amino Acid | 1
(AD-3) | | Intermediate Colorado R.
Alluvium, Qrd
(Vertebrate Bone Fragment) | T4N, R21W; Center on line between NW 1/4 and SW 1/4 of NW 1/4, S 17 (G+SR) | 27,500 | Amino Acid | 1
(AD-4) | | Intermediate Colorado R.
Alluvium, Qrd
(Vertebrate Bone Fragment) | T3N, R22W; NE 1/4,
NW 1/4, NW 1/4, S 14
(G+SR) | 105,000 | Amino Acid | 1
(AD-5) | | Intermediate Colorado R.
Alluvium, Qrd
(Vertebrate Bone Fragment) | T4N, R21W; On line between NW 1/4 and SW 1/NE 1/4 of NW 1/4 of SW 1 S 5, (G+SR) | | Amino Acid | 1
(AD-6) | | Intermediate Colorado R.
Alluvium, Qrd
(Vertebrate Bone Fragment) | T4N, R21W; NE 1/4,
SE 1/4, S 7
G+SR) | 82,500 | Amino Acid | 1
(AD-7) | | Intermediate Colorado R.
Alluvium, Qrd
(Vertebrate Bone Fragment) | T4N, R21W; On line betwe
Sec. 7+8, NE 1/4, SE 1/4
S 7 (G+SR) | | Amino Acid | 1
(AD-8) | | Rock Description
and
Depth Below Surface | Location | 1
Age | Dating
Method | Reference
(Original
Spl. No.) | |--|--|-------------------------|------------------|-------------------------------------| | Older Colorado R. Alluvium QTrb (Caliche) | T8S, R21E; SE 1/4,
NE 1/4, NW 1/4, S 30
(SB) | 96,000 <u>+</u> 8,000 | Th - U | 1
(U-1) | | Intermediate Alluvial Fan QFc ₂ , 0.6 m (Caliche) | T8S, K2UE;
NE 1/4, NW 1/4, S 25 | 31,000 <u>+</u> 3,000 | Th - U | 1
(U-2) | | Intermediate Alluvial Fan Qfc ₂ , 0.5 m (Caliche) | T8S, R21E;
SW 1/4, NW 1/4, S 31
(SB) | 61,000+6,000 | Th - Ū | 1
(U-3) | | Older Alluvial Fan
QTFc ₂
(Caliche) | T9S, R20E; SW 1/4,
NW 1/4, NE 1/4,
S 14 (SB) | 38,000 <u>+</u> 4,000 | Th - U | 1 (1-4) | | Older Alluvial Fan
QTFc ₂ , 0.3 m
(Caliche) | T9S, R20E; SW 1/4,
NW 1/4, NE 1/4, S 14
(SB) | 27,000+4,000 | Th - U | 1
(U-5) | | Older Alluvial Fan
QTFc2, 0.2 to 0.6 m
(Caliche) | T9S, R20E; SE 1/4,
SE 1/4, NW 1/4, S 11
(SB) | 125,000 <u>+</u> 1,400 | Th - U | 1
(U-6) | | Intermediate Colorado R.
Alluvium, Qrd
(Mammoth Tusk) | T4N, R21W; NW 1/4,
NW 1/4, NW 1/4, S 30
(G+SR) | 102,000 <u>+</u> 7,000 | Th - U | 1
(U-7) | | Intermediate Alluvial Fan | T1N, R22E;
SE 1/4, NW 1/4, S 15
(SB) | 140,000 <u>+</u> 15,000 | Th - U | 2
(CS-1) | | Intermediate Alluvial Fan | T1N, R22E;
SW 1/4, SE 1/4, S 9
(SB) | 37,000 <u>+</u> 8,000 | Th - U | 2
(CS-2) | | Intermediate Alluvial Fan | T1N, R22E;
NW 1/4, NW 1/4, S 15
(SB) | 98,000+10,000 | Th - U | 2
(CS-3) | | Intermediate Alluvial Van | T1N, R22E;
SW 1/4, SW 1/4, S 9
(SB) | 39,000 <u>+</u> 5,000 | Th - U | 2
(CS-4) | | Modern Floodplain Alluvium of Colorado R., 17 m (Carbonized Wood Fragments) | T6N, R23E;
SW 1/4, NE 1/4, S 23
(SB) | 5,380 <u>+</u> 300 yrs. | C ₁₄ | 3
(W-11) | | Modern Floodplain Alluvium
of Colorado R., 105 m
(Carbonized Wood Fragments) | T6N, R23E;
SE 1/4, NW 1/4, S 11
(SB) | >40 <u>,</u> 000 | C ₁₄ | 3
(W-1142) | | Modern Floodplain Alluvium
of Colorado R., 20 m
(Carbonized Wood Fragments) | T6N, R23E;
NE 1/4, SE 1/4, S 24
(SB) | 6,250 <u>+</u> 300 yrs. | C ₁₄ | 3
(W-1501) | | Modern Floodplain Alluvium
of Colorado R., 34 m
(Carbonized Wood Fragments) | T6N, R23E;
NE 1/4, SE 1/4, S 24
(SB) | 8,610 <u>+</u> 300 yrs. | C ₁₄ | 3 | ## REFERENCES CITED - Fugro Incorporated, 1976, Age dating techniques, in Preliminary Safety Analysis Report, Sundesert Nuclear Plant, Units 1&2: San Diego, Calif., San Diego Gas and Electric Co., Appendix 2.5J. - Fugro, Incorporated, 1978, Eastern Desert Nuclear Project, Geotechnical Investigation: Unpub. Rept. for Los Angeles Dept. Water and Power, 20 p., 7 Appendices. - 3. Metzger, D. G., Loeltz, O. J., and Irelan, B., 1973, Geohydrology of the Parker-Blythe-Cibola area, Arizona and California: U.S. Geol. Surv. Prof. Paper 486-G, 130 p. - 4. Woodward-McNeill and Associates, 1975, Age dating of late Tertiary and Quaternary deposits, Vidal HTGR site, in Information concerning site characteristics, Vidal Nuclear Generating Station: Rosemead, Calif., Southern Calif. Edison Co., Appendix 2.5G, Section A.